UNITED STATES DEPARTMENT OF ENERGY

ELECTRICITY ADVISORY COMMITTEE MEETING

Arlington, Virginia
Wednesday, March 29, 2017

1	PARTICIPANTS:
2	JOHN ADAMS Electric Reliability Council of Texas
3	
4	SHARON ALLAN SGIP
5	WILLIAM BALL Southern Company
6	
7	CARLOS BATLLE Head of the Regulation and Systems Analysis Group
8	-
9	RAKESH BATRA U.S. Department of Energy
10	JEREMY BEDINE GridLion
11	
12	ANJAN BOSE Washington State University
13	JOSEPH BRANNAN North Carolina Electric Membership Cooperation
14	
15	ALEX BRECKEL U.S. Department of Energy
16	LANEY BROWN Modern Grid Partners
17	
18	MERWIN BROWN California Institute for Energy & Environment
19	MIKE BRYSON PJM Interconnection
20	CATELIN CALLACIAN
21	CAITLIN CALLAGHAN U.S. Department of Energy

1	PARTICIPANTS (CONT'D):
2	PAUL CARMODY Maryland Office of People's Counsel
3	JAY CASPARY
4	SPP
5	PAUL CENTOLELLA Paul Centolella & Associates, LLC
6	
7	VINTON CERF Google
8	CARLOS COE Millennium Energy
9	
10	LELAND COGLIANI Lewis-Burke Associates
11	TODD CUNNINGHAM NRECA
12	
13	PHYLLIS CURRIE Pasadena Water & Power, Retired
14	PATRICIA DAVID Hoffman DOE
15	
16	DARIUS DIXON Politico
17	TOM EWING Charged EV
18	
19	GORDON FELLER CISCO
20	CLARK GELLINGS Independent
21	
22	IMRE GYUK U.S. Department of Energy

1	PARTICIPANTS (CONT'D):
2	MARYANNE HATCH EEI
3	DDI
4	DEBBIE HAUGHT DOE/OE
5	SAM HILE ICF
6	
7	HONORABLE PATRICIA HOFFMAN U.S. Department of Energy
8	PATRICK HUGHES
9	National Electrical Manufacturers Association
LO	KATIE JEREZA EEI
L1	
12	JOYCE KIM U.S. Department of Energy
L3	RIYOUNG KO Fletcher Shultz
L 4	
L5	LORENZO KRISTOV California ISO
L 6	ROD KUCKRO E&E News
L7	242 10.00
L8	JIM LAZAR Regulatory Assistance Project
L9	JANICE LIN Strategen Consulting
20	
21	KEVIN LYNN U.S. Department of Energy

1	PARTICIPANTS (CONT'D):
2	LARRY MANSUETI U.S. Department of Energy
3	BRIAN MARCHIONINI
4	NEMA
5	MARINA MATESKI Mitsubishi Electric
6	
7	DAVID MEYER U.S. Department of Energy
8	M. GRANGER MORGAN
9	Carnegie Mellon University
10	JEFF MORRIS Washington State House of Representatives
11	PARAG NATHANEY
12	THE TOWN NEWSTROWN
13	ELLIOTT NETHERCUTT U.S. Department of Energy
14	ROLF NORDSTROM Great Plains Institute
15	
16	JOE PALADINO U.S. Department of Energy
17	ARNIE QUINN FERC
18	
19	WOODY RICKERSON Electric Reliability Council of Texas
20	PAUL ROBERTI Ernst & Young
21	
22	MATT ROSENBAUM U.S. Department of Energy

1	PARTICIPANTS (CONT'D):
2	HEATHER SANDERS Southern California Edison
3	
4	DIANE SCHUMAKER SPI
5	CHRIS SHELTON AEC Energy Storage, LLC
6	
7	PAM SILBERSTEIN National Rural Electric Cooperative Association
8	RAMTEEN SIOSHANSI
9	Ohio State University
10	JULIE SMITH U.S. Department of Energy
11	BENJAMIN STAFFORD
12	Advanced Energy Economy
13	TRACEY STEINER NRECA
14	SUE TIERNEY Analysis Group
15	
16	FRANS VREESWIJK International Electrotechnical Commission
17	TRACY WARREN NRECA
18	
19	CINDY WILSON U.S. Department of Energy
20	CARL ZICHELLA Natural Resource Defense Council
21	
22	* * * *

1	PROCEEDINGS
2	(1:03 p.m.)
3	CHAIR TIERNEY: Welcome to the meeting
4	of the Electricity Advisory Committee of the
5	Department of Energy. We have a great agenda.
6	So, I hope everybody's excited about participating
7	in this meeting as much as you can, for those of
8	you who are doing dueling meetings in Washington
9	during this period. Because I know some of you
LO	are. I'm Sue Tierney from Analysis Group, and
L1	have the pleasure of serving as Chair of the EAC.
L2	And what I'd like to do just to begin, is ask
L3	everyone to introduce themselves. But before we
L 4	do that, we do have one new member here for his
L5	first meeting. Rolf Nordstrom is here from the
L 6	Great Plains Institute. And your fame precedes
L7	you, of course. And we all know you and love you
L8	and we're glad you're here as a member of the
L9	group. It's great. Carl, you want to start?
20	MR. ZICHELLA: Excuse me. I'm Carl
21	Zichella with the Natural Resources Defense
22	Counsel. Vice Chair.

```
1 MR. CENTOLELLA: I'm Paul Centolella.
```

- 2 I'm President of Paul Centolella and Associates
- 3 and a Senior Consultant with Tabors, Caramanis and
- 4 Rudkevich. And Chair the Smart Grid Subcommittee.
- 5 MR. BROWN: I'm Merwin Brown with the
- 6 California Institute for Energy and Environment,
- 7 which is housed at the University of California,
- 8 Berkeley. And I'm Chair of the Energy Storage
- 9 Subcommittee.
- 10 MR. ADAMS: John Adams, Principal
- 11 Engineer with the Electrical Reliability Counsel
- of Texas. And I somehow ended up Chair of the
- 13 Power Delivery Subcommittee.
- 14 MS. LIN: Janice Lin. I'm the
- 15 Co-Founder and CEO of Strategen Consulting. The
- 16 Co-Founder and Executive Director of the
- 17 California Energy Storage Alliance. And the
- 18 Co-Founder of the Global Energy Storage Alliance.
- 19 And I serve on the Energy Storage Subcommittee.
- 20 CHAIR TIERNEY: Soon to be the
- 21 Intergalactic Storage Committee. (Laughter)
- MS. LIN: There's always space.

```
1 MR. NORDSTROM: So I feel honored to
```

- 2 have already been introduced by Sue. And I'm
- 3 neither the founder of anything nor the chair of
- 4 anything. But I am the CEO of the Great Plains
- 5 Institute, which is based in Minneapolis. And
- 6 really honored to be among you all. Thanks.
- 7 MS. SILBERSTEIN: Hi. I'm Pam
- 8 Silberstein from NRECA. The National Rural
- 9 Electric Cooperative Association, where you are
- 10 all meeting. We're pleased to welcome you. And I
- 11 serve on the Power Delivery Subcommittee with
- John.
- MR. CASPARY: Hi. I'm Jay Caspary. I'm
- 14 a Director in our Engineering Group at the
- 15 Southwest Power Pool in Little Rock.
- MS. CURRIE: I'm Phyllis Currie. I'm
- 17 the retired General Manager of Pasadena Water and
- 18 Power in California.
- 19 MR. GELLINGS: Hi. I'm Clark Gellings.
- 20 I'm an independent.
- 21 CHAIR TIERNEY: That's an adjective.
- What's a noun?

```
1 (Laughter)
```

- 2 MR. GELLINGS: Individual.
- 3 MS. SANDERS: (inaudible) Heather
- 4 Sanders. Southern California Edison.
- 5 MR. ROBERTI: Hi. I'm Paul Roberti.
- 6 I'm an Executive Director with Ernst and Young.
- 7 MR. FELLER: Good afternoon. Gordon
- 8 Feller at CISCO Headquarters in Silicon Valley.
- 9 And I also serve as Founder and Member of the
- 10 Board of Meeting of the Minds, a non-profit
- 11 organization.
- MR. MORGAN: I'm Granger Morgan from
- 13 Carnegie Mellon University. I have appointments
- in the Department of Engineering and Public
- 15 Policy. And in Electric Wind Computer
- 16 Engineering.
- 17 MR. LAZAR: Jim Lazar from Regulatory
- 18 Assistance Project. And I've collected two brand
- 19 new knees. One on the left, one the right, since
- I saw you last. (Laughter)
- 21 MR. BALL: Billy Ball. Chief
- 22 Transmission Officer at the Southern Company.

- 1 MR. BOSE: I'm Anjan Bose from
- 2 Washington State University. I'm a Professor in
- 3 Electrical Engineering and Computer Science.
- 4 MR. SIOSHANSI: Ramteen Sioshansi from
- 5 Ohio State University.
- 6 MR. MORRIS: Representative Jeff Morris
- 7 from the Washington State House of
- 8 Representatives. And that's my night job.
- 9 (Laughter)
- 10 MS. CARMODY: Paula Carmody. People's
- 11 Counsel with the Maryland Office of People's
- 12 Counsel. We represent residential utility
- 13 customers in the state. And I'm on the Smart Grid
- 14 Subcommittee.
- 15 MS. BROWN: Laney Brown. Vice President
- of Modern Grid Partners. I'm on the Smart Grid
- 17 Committee and Storage as well.
- MR. ROSENBAUM: Hi. I'm Matt Rosenbaum.
- 19 I'm the designated Federal Official for the EAC.
- 20 And obviously part of the Department of Energy.
- 21 MR. MEYER: David Meyer. I'm a Senior
- 22 Advisor in the Office of Electricity at DOE.

MS. HOFFMAN: And I'm Pat Hoffman. 1 2 the Principal Deputy Assistant Secretary for the 3 Office of Electricity. But I have several acting titles and we can go through that 5 (Laughter). CHAIR TIERNEY: And we'll hear more about those titles and other things that Pat's 7 8 involved in in just a minute. I just wanted to 9 start by reminding everybody that this is a public 10 meeting. And the remarks of the entire meeting will be transcribed. So, please be sure to use 11 12 your microphone when you'd like to speak. We have 13 two really interesting panels set up for today. 14 One on the Internet of Things. And the other on 15 Issues at the Intersection of the Distribution and Transmission Grid. Lots of interesting things 16 going on in the latter for sure. And then 17 18 tomorrow, we have a number of presentations, and 19 we will be hearing from acting Chair of the FERC, 20 Cheryl LaFleur. And we have a presentation on the new study that's been issued by the -- by MIT, on 21

the Grid of the Future. But to begin today, we

- 1 are going to hear some thoughts that Pat has about
- 2 how things are going on in her office, as well as
- 3 the Department of Energy. And without further
- 4 ado, you're up.
- 5 MS. HOFFMAN: So, first of all, I'd like
- 6 to thank NRECA for hosting us today and the
- 7 facilities. I really appreciate all that you do
- 8 for the Grid Space. But also, for the Advisory
- 9 Committee and the advice that you give as the
- 10 Advisory Committee. I'd like to thank Sue and
- 11 Carl for acting as Chair and Vice Chair. I always
- 12 support -- appreciate your support and dedication
- in the Electric Grid Space. So, just a little
- 14 bit. So everybody understands, I do have multiple
- 15 hats right now, trying to do the best I can. I am
- on the -- my position of record is Principal
- 17 Deputy Assistant Secretary for the Office of
- 18 Electricity, Delivery and Energy Reliability. I'm
- 19 also acting as the Assistant Secretary for that
- 20 organization. I'm also acting as the
- 21 Undersecretary for Science and Energy. And so,
- 22 hoping to keep all the activities and the

- discussions going within the Office of Science and
- 2 Energy. I also am responsible for any sort of
- 3 emergency incidents at the Department. And the
- 4 coordination of those activities on behalf of what
- 5 was done under the S2, which is the Deputy
- 6 Secretary at the time, until one gets nominated
- 7 and the Department's able to really move forward
- 8 from that perspective.
- 9 MR. ADAMS: And Pat, you sleep when?
- 10 (Laughter)
- 11 MS. HOFFMAN: I do -- I do manage to
- 12 catch a little bit of sleep. (Laughter). But,
- needless to say, a lot of things are going on.
- 14 Definitely spending most of the time getting the
- 15 new politicals in the building up to speed. I did
- 16 want to say that we did have, of course, everybody
- 17 knows the confirmation of Secretary Perry as the
- 18 14th Secretary for the Department of Energy. Most
- of you are aware before he joined the
- 20 Administration, he served as the 47th Governor of
- 21 Texas. And he championed economic development in
- 22 Texas. Really trying to drive innovation, job

- 1 creation and economic development. Secretary
- 2 Perry's leadership in Texas also scans and has
- 3 proven out that, you can have both economic growth
- 4 as well as protection of the environment in some
- of the -- what he's been able to demonstrate in
- 6 Texas. So, I've had a couple of very good
- 7 conversations with the Secretary. And very
- 8 productive. And I think just thoughtful and
- 9 strategic in moving forward and what he wants to
- 10 look at in the Department. So, it hasn't changed.
- 11 Our mission right now is still the same as the
- 12 responsibility for addressing the electricity
- 13 reliability issues in the United States. Looking
- 14 at right now, what we'll be shifting is really
- 15 going to looking at earlier stage research. And
- 16 focusing our activities on cyber-security and
- 17 resilience type activities within the office.
- But, before we probably get into some of those
- 19 conversations, as we will, as part of -- part of
- the discussions at the EAC, I did want to just
- 21 remind everybody of some of the Executive Orders
- that have been signed. And some of the Executive

- 1 Orders that we are looking at as we continue to
- 2 reflect on our work and how to do our work better.
- 3 The first Executive Order that you guys might be
- 4 aware of is enforcing regulatory reform. I think
- 5 that's something that is -- that the Electricity
- 6 Advisory Committee could provide great value into
- 7 the Department, of looking at whether it's
- 8 statutory regulatory. Or other opportunities for
- 9 streamlining. Eliminating overlap. But trying to
- 10 find a way to better coordinate with respect to
- some of the objectives that we want to achieve in
- 12 (inaudible). So each agency has to develop a
- 13 Regulatory Reform Officer. And we are really
- 14 going after looking at outdated regulations.
- 15 Unnecessary and ineffective regulations that could
- 16 impose additional cost. But, by doing some of
- that, we can actually have some significant
- 18 benefit.
- 19 There is another Executive Order,
- 20 looking at reorganizing the Executive Branch.
- 21 That's a review of all the federal agencies. So,
- just heads up on that, that we're looking for

- 1 efficiency across the federal government as well.
- 2 Then just yesterday, there was the Executive Order
- 3 to review the Clean Power Plan. And some other --
- 4 other rescinding of regulations that were in that
- 5 Executive Order. So take a look at that. But
- 6 that also will kind of drive what some of the
- 7 Department's activities and where the
- 8 Administration objectives are moving forward from
- 9 that perspective. So I did want to give you a
- 10 heads up on a couple of those things. Like I
- 11 said, we're going through a lot of review
- 12 currently at the Department on all the programs
- 13 and activities. A very thoughtful review. And
- 14 I'm sure, more discussions will occur as a result
- of that. And I'm going to leave it there. Okay.
- 16 CHAIR TIERNEY: Thank you. That's a
- 17 great update on what's going on. And I imagine
- 18 that you have to stop, because you need to go get
- 19 some rest. (Laughter) So that's great. I think it
- 20 is now the time for beginning the panel. Unless,
- 21 I'm -- I'm just going to do a check here. Many of
- 22 you have just come from Subcommittee meetings and

- 1 have been working on various things in the
- 2 morning. Is it all right if we proceed without a
- 3 break? You better start shaking your heads if
- 4 you're really desperate and you really need a
- 5 break. We're okay? Okay. Great. So with that,
- 6 I think it's the Internet of Things. And Paul,
- 7 you want to tee it up?
- 8 MR. CENTOLELLA: Sure. So, I am very
- 9 pleased to have this panel of speakers here for us
- 10 to talk with today about the relationship between
- 11 the Internet of Things and its implications for
- 12 the power system. As many of you know, you know,
- the world that we live in has significantly
- 14 changed over the last decade. You know, many of
- 15 the things that, you know, were just devices, you
- 16 know, a decade or two ago, are now platforms with
- 17 sensors that gather information. Intelligence of
- some sort. And the ability to then act, based
- 19 upon, you know, information that they have. And
- 20 information that may be processed over the
- internet. So, whether it's our cell phones, or
- 22 our credit cards. Our cars or the airplanes that

- 1 we flew here in, or the, you know, the locks on
- 2 our front door. Or our thermostats. All of these
- 3 things are potentially, in many instances,
- 4 connected to a distributed intelligence. That has
- 5 implications for the power system that operates it
- 6 all, because all of these devices connect in some
- 7 way, to that system, either themselves, or through
- 8 the digital technologies that will underlie and
- 9 provide the intelligence for them. And
- 10 fundamentally, run our economy. So, we thought it
- 11 was important in thinking about this from a Smart
- 12 Grid perspective, to go beyond the boundaries of
- 13 the grid per se. And to look at this broader
- 14 picture. And look at it in the context of what
- are the challenges. The challenges, in terms of
- 16 the architecture for this broader system. The
- 17 challenges in terms of how it's controlled. And
- of how security is maintained. But also look at
- 19 the opportunities. The opportunities in terms of
- 20 more efficiently managing the power system.
- 21 Enabling us to use the assets of the power system
- 22 much more efficiently, so that we can move beyond

- 1 a system that has only, you know, at best,
- 2 oftentimes 50 percent or lower asset utilization.
- 3 And, you know, and potentially improve the quality
- 4 of our lives. So we've put together a fantastic
- 5 panel that I'm very pleased to have here. We're
- 6 going to start with someone who almost needs no
- 7 introduction. But I -- it's such a pleasure to
- 8 introduce him, so I'm going to do it anyway. Vint
- 9 Cerf. Vint and I served together on the Board of
- 10 the Smart Grid Interoperability Panel. And we'll
- 11 hear more about that, you know, a little later.
- 12 Vint is -- was one of the people who was
- 13 responsible for the development of some of the
- 14 basic protocols of the internet. He was the
- founding President of the Internet Society. He
- has won more awards than I can begin to list.
- But, you know, it's hard not to mention it.
- 18 National Medal of Science in 1997. An IEEE Fellow
- in 1998. The -- he was named a Living Legend by
- the Library of Congress in 2000. You know, the
- 21 Turing Award in 2004. And a Presidential Medal of
- Freedom from President Bush in 2005. So, it's a

```
1 real privilege to have you here Vint, and I'm
```

- 2 really glad you're able to join us. Following
- 3 that, we'll have two other speakers. We have --
- 4 we're very privileged to have also the CEO of the
- 5 Smart Grid Interoperability Panel. The SGIP was
- formed in 2009, to help accelerate the development
- of standards for the Grid here in the U.S., and
- 8 was associated with much of the development of
- 9 standards for grid modernization here. And so,
- 10 there are -- there are certainly some success
- 11 stories that come out of that. But also, some
- ongoing needs. And it's, you know, it's a real
- 13 privilege to have Sharon Allan, who's here for
- that. And finally, our final speaker is going to
- be Frans Vreeswijk. Frans is the General
- 16 Secretary and CEO of the International
- 17 Electrotechnical Commission. The IEC is an
- 18 international standards body with membership from
- most of the developed and developing nations
- around the world. And is very much involved in
- 21 the development and promulgation of standards for
- 22 both electrical and electronic devices. He is

- 1 very much involved in thinking about both the
- 2 Grid, but also the Internet of Things. And how
- 3 all this relates to our economy and to the
- 4 development of Smart cities and Smart systems.
- 5 So, we're looking forward to having that
- 6 international perspective as well. So with that,
- 7 I'm going to turn it over to Vint, and then we'll
- 8 just go down the line. So, Vint.
- 9 MR. CERF: First of all, I really
- 10 appreciate the opportunity to be here. I guess I
- 11 would like confirmation of how much time I'm
- 12 allowed to opine on this. 10 minutes? No. 20
- 13 minutes. Okay. We'll negotiate. My problem is
- 14 that there is more material here than I could
- 15 cover in that amount of time. I'm going to try to
- 16 convince you today, that the first order of
- business is to make sure none of these damn
- 18 Internet of Things devices comes anywhere close to
- 19 the Electrical Power Grid Control System. I don't
- 20 care how much, you know, advantage you might
- imagine these devices will bring. They're too
- dangerous at the current state of development to

- 1 come anywhere close to grid control. The reason
- 2 this is so critical, is that most of these devices
- 3 have software in them that is weak, has bugs and
- 4 vulnerabilities. And they will be exploited and
- 5 have been exploited. If you can imagine
- 6 controlling a large number of power consuming
- 7 devices and deliberately turning them off and on
- 8 in -- at the scale of millions of devices, you can
- 9 see the kinds of potential hazards that could
- 10 arise. So, that's what I want to convince you of
- 11 from the architectural point of view. The Smart
- 12 Grid Interoperability Program standards need to
- 13 take that into account. So let me start out by
- 14 pointing out that the real risk here is the
- 15 software. The people who make these devices don't
- 16 particularly care very much about the software.
- 17 Many of them are just interested in selling you
- 18 something and getting out of the way. There are a
- 19 lot of people who have -- who have a model, that
- there's a mobile and a device and an app. End of
- 21 story. And, of course, several things should
- occur to you right about then. The first one is,

- what if you have 87 apps that deal with the 87
- devices you have in your house, and imagine
- 3 flipping through the apps to figure out how to
- 4 turn on the lighting or flush the toilet. That
- 5 doesn't sound very attractive. The second problem
- 6 is, that if you can only get to the device through
- 7 the public internet, what happens if the internet
- 8 isn't accessible in your home? Does the house
- 9 stop working? That can't be a good outcome
- 10 either. So, and to go further, these pieces of
- software are going to have bugs in them, because
- for 70 years, we have not succeeded in learning
- 13 how to write software without bugs. And let's
- 14 assume that we're even responsible people, and we
- 15 decide we want to upgrade the software to fix the
- bugs. Well, how does the device know that it's
- downloading a piece of software, which is from a
- legitimate source and hasn't been modified? How
- do we assure the integrity? Well, digital
- signatures maybe. So, then what if the company
- 21 that makes this device has gone out of business?
- 22 And, so now there are bugs in the software and

1 nobody to fix them. We don't have a framework 2 right now that deals with any of this stuff. And 3 if it were just devices that plugged into the, you know, household mains, and consumed electricity, 5 this wouldn't be such a problem. But the fact that they are potentially remotely controllable, is 7 what creates the scary thing. So, I have believed 8 that, if you're going to design IOT devices, you 9 should start on the presumption that the device 10 will require strong authentication of the party 11 that is attempting to either control the device or 12 to gather data from it. And in the absence of 13 that strong authentication, the device should 14 refuse to cooperate. Now what does that mean? It might mean two factor authentication. It might 15 16 mean some form of certificate authority. Or some 17 other strong public key crypto mechanism. But I 18 think that's very important. The devices have to 19 be paranoid and refuse to communicate if they 20 can't confirm the party that's trying to control

or gather data. There's another problem and it's

the 200 devices in the house and the 15 year old

21

- 1 next door. When you're trying to configure all
- those devices, you don't want to sit there typing
- 3 IPV6 addresses all afternoon. And worse, the 15
- 4 year old next door notices that you're in
- 5 configuration mode and configures himself into
- 6 control of your entertainment system. Or worse,
- 7 you accidentally configure your neighbor's devices
- 8 into your system. You know the joke about the --
- 9 the two people in bed with the cross controls for
- 10 the heated electric blanket? So one's turning it
- 11 up. The other's turning it down, and they can't
- 12 figure out why it's not working right. So we have
- 13 that problem. And in an industrial setting, there
- 14 could be tens of thousands of these devices. So,
- scaling up of configuration, making it easy and
- 16 reliable, is a terribly important thing. So, with
- 17 regard to access control and security, we've
- 18 already -- I've already said how important it is
- 19 to have strong authentication. But now, think
- 20 about how complicated this is going to get. You
- 21 have residents and you have quests. So, how long
- does it take you to introduce the guests to the

- 1 house? How do they know how to turn the lights
- off and on and to flush the toilet and so on?
- 3 Worse, after they leave, you have to revoke their
- 4 privileges. So how is that supposed to work?
- 5 What makes it worse, is that what if somebody
- 6 breaks into the house and somehow manages to
- 7 configure the control of the house into their
- 8 favor, and then later on, you know, they'll do
- 9 other kinds of bad things. What about parents
- 10 versus kids? Most of the time, you parents want
- 11 to have more control over the house than the kids
- do. Although, in these days, the young kids seem
- 13 to know more about this sort of technology than
- 14 the parents do. But, it's pretty clear that you
- don't want your five year old to control the
- 16 security of the house. How does the system know
- 17 that? What is the mechanism by which we achieve
- 18 that? Now there are some places, including my own
- 19 company, Google, that are offering devices that
- 20 will do voice control. And while that's kind of
- 21 cool and it's sort of like Star Trek, the question
- of identification of speaker and the association

- of authority with that speaker, is not so easy.
- 2 And I don't claim that we've solved that problem.
- 3 I don't think we have. So this leads to other
- 4 kinds of control platforms or mechanisms, so you
- 5 might even end up in every room in the house with
- 6 a little flat panel that lets you say, you know,
- 7 turn the light on in the corner. As opposed to
- 8 having an argument with the voice control system.
- 9 Another thing, which I'd like you to consider, is
- 10 what happens in an emergency? If the house is on
- fire, and the Fire Department is on its way, you
- 12 might want them, at that point, under those
- 13 conditions, to have access to the webcams in the
- 14 house, to see if anybody is collapsed on the
- 15 floor. Or to have access to the temperature
- sensors, you know, in which parts of the house the
- 17 fire is burning. After the fire is out, you don't
- 18 want the Fire Department to have continued access
- 19 to the internal systems. And so, how do you
- 20 revoke that privilege? How do you offer the
- 21 privilege? And how do you deal with strong
- 22 authentication? Again, the same scenarios can be

- 1 made up for the Police Department and medical
- 2 emergency. There's also something, which is not
- 3 so obvious. And that is, that some data, which
- 4 seems innocent, isn't. I have a little radio grid
- 5 in my house. It's a cell forming radio network.
- 6 Every sensor is storing forward device. It
- 7 automatically forms a network. Every room in the
- 8 house captures temperature, humidity and light
- 9 levels every five minutes, and sends that through
- 10 this mesh network to a server in the basement. At
- 11 the end of the year, I have a very good idea of
- 12 how well the HVAC has worked. But suppose
- somebody gets access, just to the temperature
- data. Over a period of a year, you begin to
- understand how many people live in the house.
- 16 Which rooms did they use? What are their diurnal
- 17 patterns? When are they away? And, so that could
- be fairly damaging information. So, even
- 19 something as simple as temperature, could turn out
- to be something that you want to control access
- 21 to. I don't have to say much about standards to
- 22 this group. And, especially with the SGIP

- observations coming up. And IEC as well. But,
- 2 standards are super important here, because they
- 3 confer interoperability. And my current
- 4 impression of the state of the art of IOT, is that
- 5 there are companies going in 17 different
- 6 directions. Many different protocols that are
- 7 being proposed for communication among the
- 8 devices. Many different stacks layered --
- 9 protocol stacks to manage these things. Different
- 10 forms of authentication. Some strong. Some not
- 11 so strong. So, in fact, we've got lots and lots
- of different proprietary contenders. And I think
- 13 we're going to go through a lot of white water,
- 14 before we come to any conclusions about what we
- can commonly agree on. It's terribly important
- 16 that we get there. Because, in the absence of
- some commonality, it's going to be very hard to
- 18 assure safety and security.
- 19 Another thing has to do with backward
- 20 compatibility. Some people are going to buy these
- 21 devices and leave them in their homes or in their
- industrial settings. (Coughs) Excuse me. Hang on.

- 1 I promise that I will not spread this germ to
- 2 anyone in the room.
- 3 CHAIR TIERNEY: How can you do that?
- 4 (Laughter)
- 5 MR. CERF: Yeah. I'll try not to
- 6 breathe too deeply. Backward compatibility is an
- 7 issue. If the devices are -- last for a long
- 8 time, like decades. Who's going to maintain that
- 9 software? And when you release new components,
- 10 will they be backward compatible with the old
- ones? Or will you have to rip stuff out of the
- 12 house or the plant, in order to make things work
- again, because something has gotten too old? Now,
- 14 we tend to replace our mobiles fairly quickly. I
- 15 mean, within a year or two or three. But there's
- other equipment that you have at home and we
- certainly have in office settings that is there
- 18 for much longer periods of time. Especially some
- of the larger components like HVAC. I think that
- there will be a lot of pressure from different
- 21 elements of our socioeconomic organizations to
- 22 achieve commonality. But it's going to take a lot

- of time to get there. When I talk to my engineers
- 2 about my priorities for doing IOT design, at the
- 3 top of my list is reliability. And that's because
- 4 -- and ease of use, because if you can't use it,
- or if it isn't reliable, or you have to keep
- flipping, you know, I mean an argument with the
- 7 oral command system to turn the light off and on,
- 8 that's going to become old really fast. So,
- 9 reliability is very, very high on my priority
- 10 list. Safety is the next one. No one wants a
- device in the house if they think it's not safe.
- Now, how the heck are you going to show that it's
- 13 safe? If the maker of the device says it's safe,
- 14 why would you believe that maker? The maker just
- wants to sell you a device. So we need an
- 16 underwriter's laboratory equivalent that will say
- something about these devices and the software
- 18 that they have on board. We don't have such a
- thing right now, although the underwriter's
- 20 laboratory itself is starting to push in this
- 21 direction. There's another fellow in Cambridge
- 22 Massachusetts. He's working in this space as

- 1 well. And he's got software that will analyze the
- 2 software of these IOT devices, whether it's source
- 3 code or perhaps object code, to try to identify
- 4 whether there are obvious problems with the
- 5 design. Security is just as important, all partly
- 6 because of access control. And partly because of
- 7 the control of access to data emerging from the
- 8 devices. I can imagine that a lot of people would
- 9 be very concerned about privacy. If you have
- 10 webcams in the house, you don't want random people
- being able to access the webcams. And speaking of
- webcams, those of you who didn't happen to follow
- an event last year, half -- 500,000 webcams were
- 14 taken over as a Botnet, we call them Mirai Botnet.
- 15 Each of those webcams launched a megabit per
- 16 second stream at the Dyn Corporation, which also
- 17 happened to deal with domain name in the look-ups.
- And so a lot of the World Wide Web became
- inaccessible when Dyn Corp was collapsed, with a
- 550 gigabit per second stream. You know, do the
- 21 math. One megabit times 500,000. 500 gigabits
- 22 per second, which overwhelm the company's systems.

```
1 They actually moved to Google's infrastructure in
```

- 2 order to defend themselves against similar
- 3 attacks. But the reason this worked, is that the
- 4 Mirai network was built on webcams that had no
- 5 access control. Either nothing at all or well
- 6 known usernames and passwords that were not
- 7 changeable. And so that's irresponsible, from my
- 8 point of view. And the problem that we face is
- 9 that there's a -- will be in this competitive
- 10 environment for IOT devices, a real problem trying
- 11 to deal with responsible behavior of the makers of
- 12 these things. Especially given that these are
- 13 coming from all over the world. They're not just
- 14 domestic. So, figuring out how to cope with this
- is a big issue. What about autonomy? This is
- something that often gets left out. But what if
- you can't get access to the internet? Does that
- 18 mean your house stops working? You know, this is
- 19 not a good idea. So, there has to be some ability
- to use these devices locally, even if not all of
- 21 their functionality is available.
- 22 And finally, of course, interoperability

- is valuable, especially if you want to manage an
- 2 ensemble of these devices scattered around the
- 3 house. And certainly, it should be obvious and in
- 4 an industrial setting, in advanced manufacturing,
- 5 where a lot of these are programmable robots. Or
- 6 programmable 3D printers. Or programmable other
- 7 mechanisms, you want them to inter-work, so you
- 8 can control and manage them. So I think this is
- 9 coming up to my last slide. No, that was my last
- 10 slide. So, why don't I stop there. And Paul, do
- 11 you want to do Q&A now, or should we wait until
- we've had some --?
- 13 CHAIR TIERNEY: Let's go through the
- 14 panel.
- MR. CERF: Okay. You're on.
- MS. ALLAN: Sure.
- MR. CERF: Here you go.
- 18 MS. ALLAN: So, I'm not going to do the
- 19 SGIP introduction, since it seems like it's been
- done twice for me, other than to say thank you for
- 21 the invite today. And I have two and a half more
- 22 days of being SGIP, because Friday we file a

- 1 Certificate of Merger here in Washington, D.C.
- 2 With another 501C3 called the Smart Electric Power
- 3 Alliance, which shares a lot of the same beliefs
- 4 that we do. [SEPA] Has 1100 members of which 560
- 5 are utilities. So, thank you for -- for having me
- 6 here today. So much of what I say is -- will be
- 7 framed from the work that we do at SGIP. And
- 8 really, my close to 40 years of being an engineer,
- 9 a manager and an executive, running various
- 10 aspects of work within this industry. And we are
- 11 not -- SGIP is not a standard organization. We
- work with many, many different standards
- organizations. And we run a lot of collaboratives
- 14 with government regulators, utilities, market
- 15 participants, to work on hard issues outside of a
- formal proceeding or legislative action. Because,
- we believe people around the table are much more
- 18 collaborative if they're doing it, not in a
- 19 formalized setting. So, our focus areas have
- 20 been, and I'm going to give the context of my
- 21 comments. And I'm going to be so bold as to
- 22 conclude with some considerations for DOE to

- 1 consider in this particular area. So, one, when I
- 2 look at, you know, just using our drawing, and
- 3 thinking about things that perhaps this group has
- 4 heard about, if I roll back seven years ago, and
- 5 the inventive automation really started getting in
- 6 greater swing within -- within the power sector.
- 7 There was a time, up at the head end, where I'll
- 8 say, at an enterprise application level, there are
- 9 such systems as Customer Information System. GIS
- 10 Asset Management. AMI Head End. Meter Data
- 11 Management. And in the early days, what you would
- see is, integration on point to point connections.
- 13 You'd -- and so, if you ever remember any of those
- drawings anybody presenting to you, they would
- show you a drawing that looked like Spaghetti --
- 16 Spaghetti Code. And they'd say, as an interest
- industry, we need to embrace service oriented
- 18 architecture. And have something called an ESB.
- 19 An Enterprise Service Bus, where applications
- 20 would present information and other applications
- 21 would subscribe it. And, what we've seen over the
- last decade, is we've seen members of our sector.

- 1 And a lot of implementers implement energy service
- 2 buses -- enterprise service buses at a server
- 3 application end. Well, what's happening in our
- 4 industry right now, is there's a real push to what
- 5 I call the grid edge. And the grid edge is where
- 6 you'll see down at the bottom of the chart, things
- 7 that are in distribution called field devices.
- 8 Electric storage. Meters. And then you see things
- 9 on the home. And what is happening that is kind
- of pulling us towards the grid edge, is that we
- 11 have customers who, not for energy needs, might be
- 12 automating their house. There are protocols in
- 13 standard approaches being pushed inside the home.
- 14 There were two organizations. One called AllSeen.
- 15 Had a protocol called AllJoyn, on like, how could
- 16 you watch your cake bake in the oven? And how do
- 17 you connect it with other devices? Then there was
- 18 another one. Open Foundations Committee. And
- 19 those two consortium have come together. So
- there's these players, Sony, Panasonic, that
- 21 really don't come from the power sector, that are
- 22 saying, how do I automate the building in the

- 1 home? And it's not a huge leap when you start
- 2 looking at connecting and modeling devices, to
- 3 say, how do we model energy as a resource into
- 4 that network? Now we from the utility sector,
- 5 have been coming at it for a number of years on
- 6 the demand side management, saying, how do we
- 7 define that protocol to the house and the water
- 8 heater and the thermostat? And guess what, we're
- 9 not interacting with this other entity going on.
- 10 We're defining a Smart energy profile now called
- 11 IEEE 2030.5. And there is this tug of war that
- 12 will play out in the market. Is energy just
- another resource in the home automation? Or does
- 14 energy really drive the home automation? So, when
- we look at connectivity, I'll take a step up.
- 16 Internet of Things, to many, in the broader sense,
- is the connectivity of devices exchanging
- information and connecting, anytime, anywhere.
- 19 And when we look at the grid edge and the advent
- of Distributed Energy Resources, there is this
- 21 paradigm shift. When we rolled out automated
- 22 metering infrastructure, we put in Smart meters.

- 1 We put encryption keys in those smart meters. And
- 2 the way you unlock and interpret the data, is at
- 3 the AMI Head End. Then you pull that data out.
- 4 It goes over to a Meter Data Management System.
- 5 And we opened it up for third parties with Green
- 6 Button. Well, now that we look at DER, we need
- 7 the meters to be able to talk to the distributed
- 8 devices. To be able to talk to the storage
- 9 devices. To be able to communicate with grid
- 10 devices called Load Tap Changers, Capacitor Bank
- 11 Controllers. And guess what? Those all connect
- 12 up through unique functional domains. So, while I
- 13 might be 200 feet apart in devices, I've got to
- make a round trip. And my meter all the way back
- to the enterprise. From the AMI Head end to the
- MDMS, over to the SCADA System. Over to the DERM
- 17 System, back out into the field. And we believe
- that the industry is pushing towards monitoring
- 19 control and interaction of data exchanges at the
- 20 grid level, which causes a rethinking of, other
- 21 devices have to be able to come into the network,
- 22 and be able to exchange information securely,

```
without doing a round trip all the way back up
```

- 2 into the enterprise to go back to the field. When
- 3 you look at various things that are happening,
- 4 there is good things going on. So, if I look at
- 5 -- in Europe, it's much more pervasive than in
- 6 North America. But, in terms of what controls
- 7 grid devices out of the substation to different
- 8 distribution automation, there is an IEC standard
- 9 called 61850. Not as predominant here in North
- 10 America. We primarily use something called DNP3.
- But, the IEC has done, what I'll call an internet
- version. A 61850, and that goes to ballot. So
- there's a recognition that we need more standard
- 14 approaches to be able to connect to devices. And
- there's different standards bodies that are
- working on it. IEEE has approximately
- standards that they've gone through.
- 18 And have enabled how to connect with standard
- 19 internet technology. They've got projects on the
- 20 books, looking at how to do this. In addition to
- the work that's going on between IEC and IEEE,
- 22 SGIP championed a proof of concept in an early

- 1 pilot project with a number of utilities and
- 2 vendor participants. And we ran it through a
- 3 NAESB, the North America Energy Standards Board,
- 4 to become a standard on how devices begin to
- 5 exchange information, device to device, without
- 6 going all the way back up to the enterprise. And
- 7 that's still in its early days. One of the things
- 8 that we applaud DOE for doing is, there's this
- 9 thread of cyber-security on a number of the GMLC
- 10 projects. We at SGIP happened to participate in
- 11 four of those. But I know that the architecture
- 12 committee, I know that the interoperability group
- 13 that is -- project that is formed under GMLC, has
- the thread. We're constantly on the phone every
- 15 week talking about, how do you thread cyber-
- 16 security? And what's the impact of
- 17 cyber-security? And I think, having the
- thoughtful leadership, not of just one national
- 19 lab, but multiple national labs and industry
- 20 coming together, I think is a good thing, and I
- 21 applaud DOE for the funding of that. Something
- 22 that DOE also funded, that is in early days, but

- 1 there are two projects. One is an Intel project.
- 2 Another is with another company called RTI, where
- 3 they're looking at how to create with hardware,
- 4 essentially, a -- a router device or a device out
- 5 in the field, on the edge, that has security built
- 6 in, that can be used as an overlay with certain
- 7 grid devices, without a utility having to rip and
- 8 replace everything. It's too early. You know,
- 9 that project's literally just started. But it's
- 10 the lessons that are learned that I believe, will
- 11 help to stimulate the innovation and the thinking
- and what are the impacts that are needed as we
- begin to think more clearly towards the grid edge.
- 14 Earlier this year, the OpenFMB group, which
- originated -- has originated out of SGIP, has
- 16 kicked off a cyber-security working function of
- 17 that. And what we -- what we recognize, is that
- 18 as you start to look at doing this, so I described
- in my opening comments, how we've thought a lot up
- 20 here at the server level and implying enterprise
- 21 service buses. And once you had applications,
- 22 talking to applications, there's new software that

- 1 came into the market. Identity and access
- 2 management, so you didn't have to log on to every
- 3 server. How you configure your fire wares. How
- 4 you -- how you go and make sure that the data and
- 5 the databases is truly secure. And we've got to
- 6 think, well, what do we do as we come out of that
- 7 enterprise, and take some of those lessons learned
- 8 into the field? So, for consideration, the
- 9 thoughts I would -- my observations, what I see,
- is that, we're still very much singularly,
- 11 functionally focused. So, we have groups who are
- 12 focused on, how do I securely communicate to
- 13 storage? How do I securely communicate to an
- 14 inverter? How do I securely communicate to a
- meter? But the grid edge is pushing us and our
- industry, so we are a connected model. It is no
- 17 longer storage and isolation. It is no longer
- 18 solar and isolation. It is no longer meters just
- 19 for billing for customer service. There is a need
- 20 for this ecosystem, to be able to communicate the
- 21 grid edge. And what's important about the grid
- 22 edge, is these devices, while they don't have the

- full power of a server up there, they are now
- 2 software enabled. Most of them are now, if they
- 3 don't, they're being pushed towards communicating.
- 4 So that means a communication device. So, now we
- 5 have a device that needs to be configured. It
- 6 needs to be able to execute and initiate
- 7 communications with another device. It needs to
- 8 be able to have a root of trust. So you know it's
- 9 legitimate coming on the network. And the data
- 10 that you receive is legitimate. It needs a way to
- 11 authenticate from device to device. We have
- demonstrations right now, where you see it
- individually. You'll see people have put security
- into the AMI systems. You see people looking at
- 15 how they overlay security into the substation.
- But where I think that we've been really lacking,
- in terms of looking broader, and so I would
- 18 encourage that this is an area that, I believe,
- 19 DOE can help with, in terms of leveraging the
- 20 national labs. Or looking at some of the
- 21 cooperative agreements, where it is an industry
- DOE cooperation, is that we don't have so many

- 1 looking across device. So, when I want to manage
- things, I don't want to have to do configuration
- 3 management from my meters here. Go over, do
- 4 configuration management for storage here. Go
- 5 over and do configuration management for load tap
- 6 changes. Cap bank controllers, or whatever here.
- 7 I need to be able to have a similar process to
- 8 configure devices. And we need the ability for
- 9 devices in the field, to be able to exchange
- 10 information securely, at scale. Why is this
- important? The reason this is important, as we
- see more Distributed Energy Resources come on to
- our distribution grid, whether it is rooftop
- 14 solar. Whether it is EV charging, that can also
- 15 be load as well as serve as battery availability
- of energy. Or, we're looking at some other type
- 17 of (inaudible) fuel cell. Whatever. The latency
- of being able to manage everything centrally,
- 19 starts to become problematic when you're looking
- at the reliability and the resiliency of the grid.
- In terms of reliability, the voltage levels down
- 22 the feeder, are changed and affected. The --

- 1 non-useful energy, but something within our
- 2 industry, we call reactive power. That is
- 3 affected. And so, there's a need. There's a push
- 4 that we need devices to be able to communicate
- 5 with devices. And we need to be able to do that
- 6 securely, at scale. We need to be able to monitor
- 7 it. We need to be able to configure it. And we
- 8 don't have that today in this industry.
- 9 Everything pretty much does round trip cycles, all
- 10 the way back up to the enterprise and back into
- 11 the field. And what that means, is that we have
- 12 higher costs, because there's a cost of data load
- to go all the way up to the enterprise to yet come
- 14 back out to the field. So, if DOE is looking for
- 15 suggestions as far as things to help motivate the
- innovation cycle of the adoption of IOT within
- 17 this sector, I think dealing with this issue of
- 18 how we do across multiple kinds of devices, in the
- 19 field, at scale, is one that I would offer up and
- 20 open for the dialogue that will ensue. Thank you.
- 21 MR. VREESWIJK: So good afternoon ladies
- 22 and gentlemen. First of all, thank you very much

- for the invitation. It's a great honor to be
- 2 here. Allow me to start with a little bit of
- 3 introduction of myself. So my name is Frans
- 4 Vreeswijk. I'm Dutch. I worked for Phillips
- 5 Electronics for 30 years. First 12 long years as
- 6 a researcher. And later on as a manager. And
- 7 when I became a manager, I knew that I had left a
- 8 field of the specialist, and became more the
- 9 generalist. Five years ago I moved to the IEC and
- 10 I moved to live in Geneva. The IEC is based in
- 11 Geneva. The IEC is 111 years old. And our first
- 12 President was Lord Calvin. We have, in our
- family, 170 countries. And we can do the work,
- 14 because the industry, all the stake holders, they
- all provide volunteers. We have some 20,000
- volunteers writing standards all over the world.
- 17 And here in the U.S., the U.S. National Committee,
- which is the member of the IEC, is hosted by NC.
- And so, that is say, the phase in the U.S. for us,
- 20 goes through NC and through the U.S. NC.
- 21 Let me say a few things about Internet
- of Things. I will also, in the coming, say

- 1 minutes, explain to you our point of view
- 2 regarding IOT. But also the impact on the power
- 3 sector, and on the Smart cities, and the
- 4 relationship between those. Now let me go to the
- 5 next. Yes. The Internet of Things is not new.
- 6 It simply wasn't called like that until recently.
- 7 And to give you an example, the digitization of
- 8 manufacturing, has been taking place of for many
- 9 years already. And the same holds for security
- 10 and surveillance. What has changed, is that IOT
- 11 has now reached a development stage, where it is
- becoming naturally universal. The affordability
- of limitless computing power, the decreasing cost
- of sensors and our ability to store massive
- amounts of data, are simply enabling the broad
- 16 deployment of IOT. This then allows cities and
- energy networks, to move to greater smartness.
- 18 And to allow city services to escape their silos.
- 19 IOT enables the linking of devices and sectors.
- 20 But have never been connected before. Making them
- 21 do things that have never been attempted before.
- 22 That means that interoperability will have to

```
1 permeate everything. And to have it just at some
```

- 2 levels, will simply be no longer an option. And I
- 3 think some of the examples have already been given
- 4 here. The concept of Smart Grids, forms now an
- 5 integral part of Smart cities. And if you realize
- 6 that by 2050, which seems far away, yet again, if
- 7 you think about it, our children or grandchildren,
- 8 it isn't that far away. 70 percent of the global
- 9 population, lives in urban areas. Energy will be
- 10 the key enabling factor for sustainable economic
- 11 development. And it will drive everything in
- 12 cities. However, before realizing the full
- potential of IOT for Smart cities, and the energy
- 14 sectoring, the energy infrastructure, and its
- operation, needs to be improved and modernized.
- 16 This will also enhance efficiency and generate
- 17 cost savings. The modernization of the energy
- infrastructure, will increase decision making
- 19 control and planning for milliseconds to years.
- 20 And the ability to balance the grids from
- 21 microseconds to nanoseconds. It will directly and
- 22 positively impact the control of the power

- 1 quality. Which will become a major and growing
- 2 concern, with more decentralized power generation.
- 3 And increasing power demand of network devices.
- 4 The modernization of the infrastructure, will also
- 5 enable increased data collection and advanced real
- 6 time geospatial, situational awareness and the
- 7 solutions. In turn, this will lead to more cost
- 8 effective asset planning and maintenance
- 9 practices. And allow for faster response to
- 10 emergency situations and/or outages. The impact
- of weather or fires on daily operations, will be
- 12 faster and easier to understand. Geospatial and
- visual analytics, are able to merge and correlate
- data from Smart meters, switch sensors, weather
- reports, emergency systems, to support the more
- informed decisions, which are needed. New energy
- 17 solutions will lead to new value add services.
- 18 And this may very well include services that
- 19 nobody has asked for. But which have been made
- 20 possible, actually through technology. Any
- 21 investment will likely result in multiple revenue
- 22 streams. Here the example of a Smart lamppost,

- 1 that can address many different citizens needs and
- 2 city needs. So IOT, in Smart cities, goes well
- 3 beyond the data collection, or the applications
- 4 that interact with individual consumers or
- 5 physical devices. It includes Smart
- 6 manufacturing, connected health and homecare.
- 7 Transportation. Smart mobility. Smart buildings.
- 8 Smart lighting. Distributed energy generation and
- 9 all related needs for interconnection and data
- 10 collection. Now, a precondition for the
- integration of different city sectors, is the
- 12 broad permeation of sensing technology. The
- 13 establishment of a joint service delivery
- 14 platform. A common data warehouse and collective
- data management and analytics, as well as common
- 16 communication platforms. In some countries, Smart
- meters penetration is already very high. And
- 18 multi-meter collection, allows for information
- into action, between water, gas and other energy
- 20 sources. This is the world. Cyber-security. It
- 21 will be a key element that will have to be
- designed into every system. Since cyber-security

- 1 will never be 100 percent, the regulatory needs to
- define how many 9's, 99.999 percent, have to be
- 3 reached, or it can't be implemented. This is a
- 4 common concept, as you know, in aerospace
- 5 industry. But not generally found everywhere.
- 6 Cyber-security standards can define concepts and
- 7 propose minimum levels of performance. But
- 8 ultimately, the regulator has to decide what
- 9 remaining risk is acceptable. The IEC has
- 10 published a white paper that outlines the
- 11 challenges of smart and secure IOT platforms. In
- 12 the context of Smart cities, we have also
- published more than 200 cyber-security standards.
- Many of which apply to critical infrastructure.
- 15 As mentioned earlier, network devices are an
- integral part of IOT. And with their continuous
- 17 electricity consumption, they represent another
- set of implications for the energy sector. The
- 19 last quantity of devices and their continuous
- sensing, data collection, data sharing, and the
- 21 need for data storage, will impact power demand
- 22 exponentially. In some cases, technologies such

- 1 as, LED OLET, new types of batteries, printed
- 2 electronics, advances in energy harvesting and
- 3 others, are able to contribute to limiting the
- 4 power needs of the individual network devices.
- 5 However, to satisfy this growing demand, energy
- 6 demand, and to limit the environmental impacts of
- 7 IOT, increased integration of sustainable power
- 8 sources, including renewables and energy storage
- 9 will be needed. Energy storage is growing in
- importance, to ensure that the power quality, to
- 11 ensure power quality, to enable micro grids and to
- make the most of intermittent renewables, such as
- 13 solar and wind. Low voltage DC, low voltage that
- 14 is direct current, opens new opportunities for the
- direct use of renewable energy. And the
- 16 integration of data communication into the energy
- 17 distribution network. The IEC has put in place a
- 18 systems committee that develops and updates all
- 19 the relevant standards that are needed to make
- 20 LVDC, safe and broadly usable. Both in countries
- 21 that lack universal access to energy. And in
- 22 situations where a large supply of quality

- 1 electronics, is needed. For example, for data
- 2 centers, hospitals or commercial buildings.
- 3 Another area that will be impacted by IOT, is
- 4 energy efficiency. For a long time, energy
- 5 efficiency was addressed in terms of reducing
- 6 overall power consumption, during the device
- 7 operation and the stand-by mode. However, network
- 8 devices are constantly collecting and sharing
- 9 data. They are staying energized most of the
- 10 time. This requires a new approach to energy
- 11 efficiency. The IEC has published relevant
- 12 standards that cover a network stand-by mode, in
- an effort to reduce the power consumption of the
- 14 always on devices. Now let me give you a bit of
- perspective from the outside. In the U.S., the
- 16 grids are much more fragmented compared to the
- 17 rest of the world. And much of the infrastructure
- is a bit dated, compared to other countries. One
- 19 could, therefore, presume that the U.S. is,
- therefore, not in the best situation to address
- 21 these new demands related to IOT. The U.S. wants
- 22 to, however, to be a society that is leading from

- 1 a technical point of view. Or technology point of
- 2 view. And with IOT, there will be very high
- 3 expectations on the power infrastructure, which
- 4 will, therefore, require large investments. But,
- 5 while the U.S. power industry is fragmented, it is
- 6 also very agile. And decision processes and
- 7 funding are much faster and easier than in most
- 8 other countries. Therefore, it is unlikely, as
- 9 mentioned before, that IOT can be standardized as
- 10 a whole. However, industry needs to unite, to
- 11 ensure that interoperability and security, is
- built in from the start. That, from semiconductor
- manufacturers to Network Operators, to system
- 14 integrators. Regulators and this need for
- interoperability, will drive the development of
- 16 cross industry standards, which are needed. There
- is a lot of value to try to share common platforms
- internationally, in an effort to be future proof.
- 19 And to keep the options open, because most of us
- 20 today, don't know exactly the things that will
- 21 play out in IOT and elsewhere. Industries are to
- 22 act quickly and make architecture choices, which,

- or many of which, might become dead ends. While
- 2 there are standards that can possibly be
- 3 homegrown, there are others that need to transcend
- 4 borders. The challenge is to convince the
- 5 industry that global thinking will be more
- 6 valuable to everyone in the long run. It will not
- 7 allow only -- it will not only allow industry to
- 8 share the common solutions beyond borders. But it
- 9 will also stimulate research and development and
- 10 the growth of markets for these solutions. Thank
- 11 you for your attention.
- 12 (Applause)
- 13 MR. CERF: I don't know about anybody
- 14 else, but I need a change of underwear. This is a
- 15 really scary prospect ahead of us. (Laughter)
- MR. CENTOLELLA: So, I want to kick it
- off with a -- with a couple of questions. But
- 18 people should begin to think about their questions
- 19 and start to raise their cards. So, I think one
- of the foundational questions is, to what degree
- are the challenges that we face institutional?
- 22 And to what degree are they technical? You know,

- I mean, part of this, you know, we've seen, you
- 2 know, lots of different organizations trying to
- 3 put together standards. You know, they are not
- 4 necessarily all coming together on the same
- 5 putting. And, you know, as your, you know,
- 6 example with the webcam pointed out, you know,
- 7 these situations, even if we had a standard for
- 8 the U.S., it wouldn't necessarily, you know,
- 9 protect the system as a whole. So, I wonder if
- 10 you can talk about this in terms of, what's the
- institutional need. And how do we being to
- 12 address that?
- MR. CERF: Well, let me take a swag at
- 14 this. The first observation I would make, is that
- because standards are, let us say, immature at
- 16 this point, our first posture should be to do no
- 17 harm. And to maximize safety and security for the
- 18 population that's going to be using these IOT
- 19 devices. And from my point of view, once again, I
- 20 go back to isolating the devices from access to
- 21 the control of the power grid. This is going to
- get harder and harder, because as Sharon points

- out, distributed generation of power, injecting
- 2 power back into the grid, creates a real potential
- 3 hazard, because it's clear that there has to be
- 4 control going back and forth. One possibility, is
- 5 to -- is centrally make down a diode and prevent
- 6 the power that's being generated at home, from
- 7 actually being injected back in the grid. And
- 8 that means, if you've invested in solar panels or
- 9 a back air generator, or windmills or something
- 10 else, you may reduce your reliability on the power
- 11 coming from outside. But that you don't push it
- 12 back into the grid. Now, I'm not enough of a -- a
- good enough electrical engineer to argue whether
- that's the smart thing to do. But, anything that
- reduces instability in the grid, seems to me,
- 16 worth attention. Second thing to observe, is that
- security came up in all three of our
- 18 conversations. And the group least likely to be
- 19 disciplined about the use of security, is the
- 20 general public. In an earlier meeting this
- 21 morning, at USC's Annenberg Center on Pennsylvania
- 22 Avenue, Lee Raney, from the Pugh Foundation, was

- 1 describing a questionnaire, which he had given to
- 2 quite a number of the general public, asking them
- 3 about cyber-security questions. And it was very
- 4 clear, that the lowest thing on the recognizable
- 5 list, and the one that people just didn't even try
- 6 to answer was, what's two factor authentication?
- 7 And, you know, I'm at Google, right. We don't
- 8 allow employees at Google to use our internal
- 9 services without two factor authentication. Even
- 10 inside the company, on the internal network,
- 11 because we've been burned before by poor quality
- 12 usernames and passwords. Or, somebody managing to
- 13 fish a password, you know, coming out from a key
- logger. So, again, I have to say, that the
- 15 ability to secure the system and to rely on users
- 16 to take the appropriate action, seems like a
- 17 really weak plan. And so, I'm back to a kind of
- 18 posture that says, I'm going to be as defensive,
- or wish to be as defensive as possible, about the
- 20 design and implementation of any future grid
- implementation, in order to avoid reliance on
- 22 either ordinary mortals or the devices that they

- 1 populate their homes and businesses with.
- MS. ALLAN: So, a lot of the focus that
- 3 I have, you know, like anything, I think there's a
- 4 phased approach. So, my comments stem from not so
- 5 much relying on customers to do something. Within
- 6 our electric systems today, utilities are putting
- 7 storage on the distribution grid. Utilities are
- 8 putting on community solar. Utilities are putting
- 9 on charging points. And so, when utilities have
- 10 to now manage and, you know, keep the reliability
- indices up, and manage that, what we've seen in
- some of the early pilots, is if you have storage.
- 13 And that storage is voltage serving back onto the
- 14 grid. Our current serving that the latency
- 15 becomes very, very important. And in the context
- of a micro-grid, it will drop out. And one of the
- things that we're looking at, in terms of
- 18 micro-grid, from a resiliency standpoint, is you
- want micro-grids to always keep power up where
- 20 possible, so if you lose electricity, you can
- 21 still serve what's part of the micro-grid. So
- 22 when, you know, I don't think this is a, you know,

- 1 we need to be cautioned. I think work needs to be
- done now, because there are efforts going on from
- 3 our electric utilities, who are looking,
- especially after super storm Sandy, to okay, how
- 5 do I put up a micro-grid? How is it going to help
- me with meeting my resiliency? How do I keep my
- 7 reliability up? And, as we started to have micro-
- 8 grids, this need and issue around latency, becomes
- 9 very real. So, we need to be able to have devices
- 10 that are closer to the edge that can be monitoring
- 11 what's happening on that feeder, so that decisions
- 12 can be made. And as a result of that, I think we
- 13 have to -- to really spend some effort looking at
- 14 how we make those devices. I'm not talking about
- 15 head end service. These devices more secure and
- 16 that they can exchange data with each other in a
- 17 secure manner. So, I think that there's a real
- meaty project there. And I think that will open
- 19 up the doors for, you know, figuring out what in
- 20 the end standard and protocol turns out to be the
- 21 world dominating protocol. I think there's work
- 22 that has to happen even before we get to that

- 1 level.
- 2 MR. CENTOLELLA: Frans, did you want to
- 3 talk about it from an international perspective?
- 4 MR. VREESWIJK: Yes thank you. I think
- 5 from an international perspective, I think -- and
- I think that it was also the plea I had in my last
- 7 slide is, the world is larger than the U.S. The
- 8 world is larger than Europe or Japan or China.
- 9 MR. CERF: I'm shocked.
- 10 MR. VREESWIJK: (Laughter) Now you know
- it. I know. But, and so, many of the companies
- 12 are -- that are instrumental in implementing these
- new technologies, are say, global players. So,
- there is a place for international standards. I
- am very much in favor of ensuring that there are
- 16 -- there's good cooperation between international
- 17 civilization organizations, because that is often
- 18 a question. And, I am supposed to list it and the
- 19 history is there. There are many competing
- 20 standards. And that doesn't always make sense.
- 21 On the other hand, the market place usually finds
- 22 out things. And regulators have a role to play, I

- 1 think in those, to streamline where they can. And
- where it makes sense. Because, I think as Sharon
- 3 said, the edge of the grid becomes more intimately
- 4 involved in the grid. And -- and just last week I
- 5 was in South Korea at Jesu Island at a conference
- for international electric vehicles. And there,
- 7 one of the complaints was, of course, the
- 8 different possibilities of connecting your car to
- 9 the grid. There are currently several outlets and
- 10 sockets. And there is not just one. And everyone
- 11 wants to have just one, so that you can charge
- your car everywhere where there's a charging
- 13 station, because it just fits. It just works.
- 14 Because, that's what the consumer wants. And we
- 15 have to make sure that we, somehow, through either
- 16 policies or regulation, ensure that the heads of
- 17 all those that are active in this field,
- 18 understand the problem, and work towards it. And
- in this respect, many of the car manufacturers,
- and this was my statement there, and they were all
- 21 there in the room, many of the car manufacturers,
- they have a, what I call, a combustion refuel

- 1 point. You know. It means, the car is mine. And
- 2 the only thing is, there comes some fuel in there.
- 3 And I know the octane percentage. And I know
- 4 exactly the size of the gage, and that's it. You
- 5 know, you don't need anything else. And then it
- 6 will drive. However, with electric vehicles, it
- 7 is much different. It is an integral part of the
- 8 grid in the end. It needs charging. It needs
- 9 safety. It needs to make sure that, if there is
- 10 energy stored in that car, you can use or reuse
- it. Is it fast charging, or slow charging, what
- 12 are the pricing models? Everything is, therefore,
- 13 connected. And I think that is, if you talk about
- institutional challenges, I think that's the big
- one. It is also to create the awareness with many
- of the actors, big actors in society. Like, for
- 17 instance, in this case, the car manufacturer, but
- it holds for others as well, other areas, to
- 19 broaden up their mind to say, hey listen, you
- 20 know, Smart Grids, the utilities, they are your
- 21 key partner now. You know. You have to talk with
- 22 them. You have to get into contact with them.

- 1 And I think that those are the things we need to
- 2 do. And if standards -- international standards,
- 3 in this case, can help to support it, that is my
- 4 mission. Thank you.
- 5 MR. CERF: Are we allowed to argue?
- MR. CENTOLELLA: Yes. Please do.
- 7 (Laughter)
- 8 MR. CERF: I know there's lots of people
- 9 who want to say something. I guess, I didn't make
- 10 my point very well Sharon. Because, my big worry
- is that if we lose control over the power
- demanding devices, and maybe even the power
- generating devices, because the users of them
- don't know anything about security, and don't
- 15 exercise it. Then, no matter what else you do, we
- still have this unstable element in the system.
- 17 And I think that's what causes me so much agony
- 18 and concern.
- MR. CENTOLELLA: So, unless you want to
- 20 respond Sharon, I'm going to go to --
- MS. ALLAN: No. I -- I don't disagree
- 22 with his comment. I don't disagree with his

- 1 comment.
- 2 MR. CENTOLELLA: Okay. So let's start
- 3 with Granger here.
- 4 MR. MORGAN: That was nice. Thank you.
- 5 We need to spend more time thinking about what
- 6 problem we're solving. You know, what need we're
- 7 meeting. That is, just because we can do this
- 8 stuff, is not necessarily why we should do it. I
- 9 think, Dr. Cerf, that in the -- in the context of
- 10 the power system, there's no avoiding at least
- some of this technology. But not everything needs
- to be able to talk to everything. And so we need
- 13 to figure out some way to begin to separate the
- 14 services that we have to implement for a variety
- of control reasons. I've been very concerned
- 16 about issues of social vulnerability. The
- 17 examples that you gave were compelling but, you
- 18 know, I can also imagine people applying ideas, I
- mean, you know, people do ransom ware with
- 20 computers, but you know, I could do ransom ware
- 21 with this building, or with other things. And
- 22 everybody talked about security, but there is no

- 1 way, at the moment, to build fully secure systems.
- 2 And so that suggests that maybe there are some
- 3 things one shouldn't be doing. We need a critical
- 4 assessment, I think, of just how widely stuff
- 5 ought to be interconnected. And as I say, an
- 6 assessment of some things that at the moment, we
- 7 shouldn't be doing. We've still got sub-stations
- 8 across the country that have software that's been
- 9 lifted out of the Windows Operating System and,
- 10 you know, that really troubles me.
- 11 MR. CENTOLELLA: I don't hear a
- 12 question, so I'm going to go to Gordon.
- MR. MORGAN: Good. No, that was just a
- 14 comment.
- 15 (Laughter)
- MR. FELLER: I do have a question. So
- 17 it comes back to the framing that you provided
- 18 with the first question, where you said, choose,
- 19 you know, institutional versus technical. I think
- there is a third dimension, which is the
- 21 attitudinal. And it's attitudinal, not only in
- the device maker, who will say to you, bunk,

- 1 because we'll make whatever the demand says we
- 2 should make. And nobody's going to tell us not to
- 3 make that stuff, even when they say it's illegal
- 4 to make that stuff. So, the attitudinal problems
- 5 go up the full spectrum. Insurers don't really
- 6 care. Many of the big tech companies, CISCO, I
- 7 think included, don't believe that there's a
- 8 global protocol any time soon. And have given up
- 9 some hope that that can happen in our lifetime.
- 10 Especially after seeing what happened with -- with
- 11 Mirai. Which some of us thought would be a
- turning point, and it hasn't been. So, the
- 13 question is, if you had to blow up one major
- 14 attitude then, that you see in the tech companies
- that work with Google on common standards like
- 16 Thread. Is there a fundamental, attitudinal shift
- 17 that would get us closer to the goal line that you
- were describing?
- 19 MR. CERF: My reaction to that, at the
- 20 moment, is no. And the reason is, that too many
- 21 people, including, I think folks in my own
- 22 company, are so focused on making product, that

- 1 they're not really taking into account as much as
- 2 I would like. The consequences of large
- 3 quantities of this gear showing up, again, I was
- 4 saying before, the guys have this model of mobile
- 5 and the device and an app. And I don't want to,
- 6 you know, castigate my own colleagues. And I can
- 7 understand the sort of pressure that the people
- 8 are under to go produce product. So, all I can do
- 9 is ask people like you to voice your concerns.
- 10 And suggest defensive measures that would limit
- 11 the potential hazards that we face. I don't think
- 12 that there's a way to declare that this is
- 13 illegal. People walk into their houses with
- 14 electricity consuming devices, and they plug them
- into a wall. And, nothing is going to stop that.
- 16 And they keep demanding devices that can
- 17 communicate, because it's cute. And, so the
- 18 consequence of all that is that there's this whole
- 19 process running over here. And some place else,
- in the Smart Grid Interoperability Program, and in
- 21 your heads, needs to be serious consideration of
- 22 defending the grid, including the micro grid

```
1 configurations. Now one other observation to
```

- 2 make. Those of us who live here in Washington,
- 3 theoretically should never experience a major
- 4 power outage. Well, guess what? A few years ago,
- 5 didn't we have two five day power outages? The
- 6 Derecho and the ice storm. I have a wine cellar
- 7 that has a couple of thousand bottles in it. And
- 8 after the second week outage, I installed a 50
- 9 kilowatt generator in the backyard. It's a gas
- 10 driven thing. And now I'm feeling so comfortable.
- 11 Except that when the power does go out, I'm
- 12 expecting to hear a knock on the door with
- somebody with a 200 foot long power cord saying,
- 14 can I borrow a cup of electrons?
- 15 (Laughter) [UNIDENTIFIED]:
- 16 (inaudible)
- 17 MR. CERF: Yeah. That is the sort of
- 18 the beginning of a micro grid.
- MR. MORGAN: And the compressor stations
- on the gas lines now run on electricity.
- MR. CENTOLELLA: Hi there.
- MS. SANDERS: Okay. Thank you so much

- 1 for this panel. This was awesome. And every day
- I say, I learned I know less. And in the last
- 3 hour, I have exponentially learned that I know
- 4 less. So thank you for that. The other thing is,
- 5 normally when we have these conversations, I am
- 6 very excited. I'm excited about the possibilities
- 7 and what the new grid could be. And right now I
- 8 have so much anxiety, I can hardly breathe. So, I
- 9 work for a utility. We're responsible for
- 10 reliability. The expectation is that these
- 11 Distributed Energy Resources will be part of our
- integrated future grid. So, here's my question.
- Do we need to change this expectation? Or and,
- since it is there and it's so ingrained, it's in
- everything. I mean, we hook up 5,000 solar
- 16 rooftops a month and growing. I mean, there's
- 17 190,000 plus solar rooftops in our territory.
- 18 50,000 square miles. We have procured a
- 19 significant amount of energy storage to provide
- 20 local capacity. We have no idea how to do
- 21 coordinated distributed control. Oh, and thank
- you for IEC 61850. We just made that part of our

```
1 new substation standard. And we're implementing
```

- 2 it at two of them. And we'll roll it out to all
- 3 800 in the next years, provided we get money. So,
- do we need to change this expectation? Do we need
- 5 to start changing the conversation? I'm not a
- doom and gloom person, so for me to come out and
- 7 say, oh my gosh, time out. Of course, I expect
- 8 that. I'm in utility, right. I'm on the dark
- 9 side now. So, don't do anything. Or, do we need
- 10 to very proactively set out this parallel roadmap
- of, if you do this, you must do this. And if you
- don't do this, you can't do this. And what is
- 13 this -- this of strong authentication? And
- 14 certification of security and safety? I mean,
- when we do IEEE 1547, and allow those inverters
- not to switch off, safety for our workers. And,
- 17 you know, line outages. And I can go on and on
- 18 about my anxiety. And I might have to, you know,
- 19 go have a glass of wine right now, but I don't
- 20 even -- I don't even know what to do right now.
- 21 Okay.
- MR. CENTOLELLA: Oh, can we ease your

- 1 anxiety? Go ahead.
- MS. ALLAN: So Heather, let me.
- 3 MS. SANDERS: (inaudible)
- 4 MS. ALLAN: What I -- what is occurring
- 5 and what I think will continue to occur for a
- 6 period of time. So, Vint had suggested, well, can
- 7 we --? Have them put a (inaudible) You can't go
- 8 back under the ground. I mean, oh my God, unless
- 9 we want all North America chaos. I mean, the
- 10 train is on the track. You know, the cat is out
- of the bag. I mean, there is --.
- MS. SANDERS: I mean, we back feed
- 13 almost all of our distribution substations right
- 14 now. At some point in time, low load, you know,
- spring now, we back feed all the time. So, it's
- 16 happening.
- MS. ALLAN: So, California has a rule
- 18 making, where every utility had to put a filing in
- 19 how they were going accommodate the yard. The
- 20 State of New York. Detroit Edison up in Michigan
- is looking at how to accommodate. So, I mean,
- things, it's kind of hard to put stuff back in the

- bag, once there's movement. Well, what I believe,
- 2 you know, what I see happening and what is going
- 3 on is, there's a lot of integration work. And
- I'll call it, you know, go back to the olden days
- of the servers. Point to point integrations. I
- 6 mean, there's a lot of integration throttling on
- 7 security. Putting little security gateways and
- 8 appliances in front of devices to -- to layer that
- 9 on. And, what I would assert and I would offer
- 10 up, is that we need to think longer term. So,
- 11 those that go first, I mean, the reality is, the
- 12 California utilities are going to be a lot of
- lessons learned, because they're being pushed to
- 14 move first. But, we've got a lot of other states.
- 15 And we've got a lot of other utilities. And we've
- got a lot of other suppliers into the ecosystem,
- 17 that won't move quite as quickly. And so, there
- 18 is time for us to be thinking very diligently and
- 19 intentional, about how do we handle this. In the
- short term, I think we're going to layer stuff on.
- 21 I think there's not going to be standard
- 22 approaches. They may employ different standards.

- But, there's not going to be good lift and move.
- 2 Every utility's going to spend a bomb of money on
- 3 integration work with lots of consultants to be
- 4 able to get these things up and running. And in a
- 5 secure manner. But, for the overall long term
- 6 view, and if we look at a global view, we need to
- 7 be thoughtful so that, you know, down the road,
- 8 this is easier and not as expensive to implement.
- 9 MR. CERF: I'm thinking a little bit
- 10 about the current way in which we build
- 11 residential systems. Typically, there used to be
- 12 a fuse box. Now we've replaced that with circuit
- 13 breakers. But the philosophy behind this was to
- 14 prevent you from growing too much power. Or
- 15 creating a short circuit and things like that.
- So, that's the kind of defensive move to get you
- 17 off the grid, at least at the edge. At that edge.
- 18 So, I wonder whether that kind of thinking, of how
- do I defend the system against potential abuses
- 20 going on in a residential setting. Or, for that
- 21 matter, an industrial setting. What other kinds
- of defenses could we design and build, into this

```
1 distributed system. Your point about distributed
```

- 2 control and stability, is the bugaboo for me for
- 3 quite some time. I get so nervous about how to do
- 4 distributed control in a stable way. And I -- one
- 5 question I have, is how critical is the atomic
- 6 clock timing in order to maintain phase and
- 7 frequency for the power generation system? I hope
- 8 we're not relying on GPS signals for that. Do we
- 9 have atomic clocks that are built into the system?
- 10 MR. CENTOLELLA: So I -- I mean, I think
- 11 that is true at the ISO level. I think one of the
- 12 questions I have is, to what degree can we begin
- 13 to build in some distributed response that is
- 14 autonomous? And, is offsetting some of this
- potential instability. So we, you know, we do
- that a little bit with voltage. There are some
- folks who have experimented with it in frequency.
- 18 I don't know, you know, how stable we can make the
- 19 system in that way. But that strikes me as one
- 20 thing that is at least worth further exploration.
- 21 MR. CERF: There is something going on
- 22 right now, that you guys know more than I do

```
1 about. And that's this shift towards an
```

- 2 increasing amount of DC generation. Part of it's
- 3 coming about because of the renewable resources.
- They generate, well, it's easier to combine the
- 5 output of those generated resources, if it's DC
- 6 rather than AC, because of all the complexity of
- 7 phase and frequency. So, if DC is turning out to
- 8 be increasingly important and valuable, it would
- 9 probably have a number of positive effects. One
- of them is, all the devices you have in your house
- 11 right now, that have to convert from AC to DC,
- 12 could just pull stuff off the DC wiring. So
- maybe, you know, there's this thing going on in
- 14 the background. I don't know if that helps us at
- 15 all. But at least DC doesn't have frequency and
- phase problems. So, does that --?
- 17 MR. FELLER: We know that Larry Page is
- 18 fixated on this. Is he planning a large scale
- investment by Google in the DC conversion again?
- MR. CERF: We invested in the northeast,
- in the DC bus that was intended. I don't know
- 22 where we've gotten with this. But it's intended

- 1 to take power from the windmills that are some 45
- 2 miles away, into the power grid. And I presume
- 3 that what will happen is they'll be DC injected
- 4 into transformers, which they are then keyed up to
- 5 the appropriate phase and frequency in the regular
- 6 grid.
- 7 MR. CENTOLELLA: Frans, did you --?
- 8 MR. VREESWIJK: Yeah, I just wanted to
- 9 latch on to the low voltage DC, as we called it.
- But DC is definitely a very important technology.
- 11 And I think most of you know that, one way or the
- 12 other. And, I think for the future, I can
- definitely imagine whatever, as you say, all the
- appliances we have in the home, except for the
- 15 washing machines. And so far, but all the others
- can definitely do with a low voltage DC feed. And
- 17 that could, over time, I mean, that's not -- we
- have time to do that. But, it will change the
- 19 wiring in the house. And it will also make things
- 20 more simple. But, the question you asked is
- 21 absolutely an important one. I think we -- it is
- 22 not easy to move from where we are to where we

```
1 think we should be going. And we will make
```

- 2 mistakes. And the only thing I can suggest is,
- 3 look around you. Not just here in the room and
- 4 here in the U.S. Because, there are many who face
- 5 the same problem. Share the knowledge. Learn
- from each other. Look outside U.S. Because,
- 7 there are some places where they have different
- 8 conditions, where they can do different things.
- 9 And you, perhaps, sometimes see the problem from
- 10 outside even better. And, so communicate with
- 11 that. And the other thing is, I can only say,
- 12 because it's -- it's the DOE, is try to harmonize
- 13 all the regulations across all your states, to
- make the life of all of you simpler. (Laughter)
- 15 CHAIR TIERNEY: Never.
- MR. VREESWIJK: Sorry, I said
- 17 something wrong probably. I'm -- sorry. I'm just
- 18 --.
- 19 CHAIR TIERNEY: They can't do that.
- 20 (Laughter)
- 21 MR. CERF: You know, if you --.
- 22 SPEAKER: It's a nice idea. It's a nice

- 1 idea.
- 2 MR. CERF: Frans, if you could do that,
- 3 I would reduce 20 pounds of power converters and
- 4 other little devices that I have to carry around
- 5 in my computer bag.
- 6 MS. ALLAN: So, you know, it's hard, but
- 7 I know it and believe it to be doable. If we roll
- 8 back, and some of you look like you're as old as
- 9 me. But you might have not lived in technology.
- 10 When we started out communicating to devices in
- 11 this sector, we used something called an RS45
- 12 loop. Which, was a serial connection, you know.
- 13 Then we went to optical communications. Then we
- went to, you know, a RS485 loop. Then,
- eventually, we had serial, you know, over
- something else. Then we had a plethora of
- 17 wireless technologies. We went through Datatech,
- 18 Mobiletech, etc. You know, the early CDMA. I
- 19 mean, the -- we've been evolving. And this is in
- 20 -- just in the last 10 years. When AMI Meters
- first started, that was back in 1999. We have
- over 65 million connected meters here in North

```
1 America. And those meters, and those AMI
```

- 2 companies have had to learn how to -- how do you
- 3 encrypt it? How do you authenticate it? How do
- 4 you commission it? And how do you deploy 65
- 5 million of them? So, what I would assert is,
- 6 we've done it for 65 million meters. Let's think
- 7 about how we do it between meter inverter storage
- 8 devices, low tap changer. There's -- there's
- 9 lessons that we've learned. We just need to do it
- 10 broader. And we need to do it in a more
- 11 standardized approach. It's not that we haven't
- gotten smart people who've figured out how to do
- some of this. But we're not looking at things as
- 14 a system. We're looking at things on storage.
- 15 We're looking at things on home automation. We're
- looking at things on, you know, we're not thinking
- of it, that this is a system and all these devices
- 18 interact and play a part on the distribution side
- 19 with regard to grid stability, reliability, and
- 20 resiliency with the advent of Distributed Energy
- 21 Resources.
- 22 MR. CERF: Can we at least isolate all

- that stuff from the public internet? I mean, I
- don't care if they use the TCP/IP protocols.
- 3 That's fine. It's just that it shouldn't be part
- 4 of the public grid.
- 5 MS. ALLAN: Yeah. I don't think I hear
- 6 anybody out there asserting, let's put it over the
- 7 public internet. I think you've -- your
- 8 interpretation of IOT, you jump to public
- 9 internet. Most of the communication paths are
- 10 subnets within the -- or private networks. They
- 11 -- I don't know of any of our North America
- 12 utilities who are pushing out communications to
- 13 field devices over the public.
- 14 MR. CERF: No. That's -- that's not the
- 15 point I'm trying to make.
- MS. SANDERS: It's in -- it's in future
- 17 use cases for sure. Sorry to interrupt. It's
- 18 contemplated. Because those devices connect to
- 19 the -- to the public internet. And by the virtue
- of the fact that they connect, and we have demand
- 21 response, and you want all of these things.
- They're there. Now, we from the utility, do have

- 1 secured communications. Right? Between our
- devices. But as you start to rely on other
- devices, and the other networks of all the
- 4 inverter companies or the solar companies or
- 5 whatever. We've got to figure this one out. And
- 6 I'm just, you know, we have a lot of investment in
- 7 cyber-security. In physical grid configuration
- 8 that disconnects and so forth. But, if you have a
- 9 mass amount of all of this going off at once, I
- 10 mean, you can only protect yourself so much. So,
- I -- I just don't know.
- MR. CERF: Well, this gets back to my
- desire to find a defensive posture somehow, while
- 14 all this stuff is going on.
- MR. CENTOLELLA: Okay. Let's continue
- 16 with the questions. Rolf?
- 17 MR. NORDSTROM: Yeah. So, first of all,
- thank you for a really excellent panel. I love
- 19 the fact that we have the whole continuum there.
- 20 From nothing should be connected to the electric
- 21 system, to lot of things are already connected to
- the electric system to, we should connect more

2	blame Heather for being a little freaked out over
3	that? (Laughter) It feels like a it's sort of
4	like telling a family, you know, parents of 11,
5	whatever you do, don't have kids.
6	(Laughter) So, I'm wondering, this
7	is for Mr. Cerf, but anybody please
8	weigh in. I mean, I really
9	actually appreciate the abundance
10	of caution that it seems like you
11	bring to this. Is there some
12	subset of devices that you can
13	imagine being safely connected to
14	the electric grid? Either now or
15	ever? Understanding the
16	conversation we've already had.
17	Which is that, in a way, the ship
18	has sailed. But I'm I'm just
19	interested, I guess, I heard you
20	say that so categorically, that I'm
21	just wanting to test how
22	categorical, in fact, you feel

1 things. Or can connect more things. Who can

Τ	about that? Or can you, in your
2	mind's eye, can you imagine a set
3	of conditions in which we could do
4	it?
5	MR. CERF: So, in keeping with my
6	defensive posture, if a device is going to be
7	intimately connected to the grid, I would feel a
8	lot more comfortable if I thought that it would
9	not permit the passage of control, or other
LO	information from the public internet to the grid,
L1	on the presumption that some of those devices are
L2	advantageously connected to the public internet.
L3	Because, people want to see what their state is.
L 4	Or control them remotely. If the energy
L5	companies, the distribution power and generation
L 6	and distribution companies, have a well-defined
L7	access control strategy and implementation. And
L8	if it gets implemented in those devices that have
L 9	to be part of the grid, what I would like is that
20	that mechanism, that access control mechanism, not
21	be penetrable from any other direction. And so,
22	if there are, in fact, devices that want to

- 1 whose state wants to be known, you know, through
- the mobile or whatever, I'd like it to be the case
- 3 that there is an absolute barrier in communication
- 4 from the side that's talking to your mobile and
- 5 the side that's talking to the grid.
- 6 MR. VREESWIJK: Thank you.
- 7 MR. LAZAR: But one of the things that
- 8 makes it cost effective to put grid integrated
- 9 water heating into an apartment complex, is the
- 10 fact that the building has building wide WiFi, to
- allow us to communicate to those water heaters.
- 12 We don't need to build a second communication
- 13 system. And --.
- MR. CERF: I'm sorry. We don't need to
- build a second communication system.
- MR. LAZAR: Right.
- 17 MR. CERF: I thought you already had
- one. I thought that the power --.
- 19 MR. LAZAR: The building wide WiFi for
- the public internet. And that's how we're
- 21 communicating to the individual water heaters to
- turn on and off.

1	MR. CERF: Oh.
2	MR. LAZAR: And we have to install a
3	parallel communication system. We've doubled the
4	cost of the control system.
5	MR. CERF: Several bad words occur to me
6	right now.
7	(Laughter) So, the question is, if
8	you have this shared communication
9	resource, how do you make sure that
10	the water heater, for example, is
11	not compromised? Look, let me
12	mention one thing about the
13	original internet design that might
14	be relevant here. We didn't start
15	out with fire walls at all. We
16	started out with edge devices on
17	the net. And a fully connected
18	system. Deliberately, because we
19	didn't know what would usefully
20	talk to what else that we said
21	opened it up. But at the same time
22	we said that, we said, by the way,

1	if you don't want to talk to
2	somebody, you don't have to. And
3	if you demand that there's somebody
4	on the other end authenticate
5	themselves, to your satisfaction.
6	And then if they don't, you can
7	say, I'm not talking to you. Now
8	that doesn't deal with the other
9	problem where a package shows up,
10	and it's got some funny little bits
11	on. And your software misses the,
12	you know, doesn't understand what
13	to do, and you get penetrated.
14	That's a different problem. But,
15	it's conceivable to use the shared
16	communication resource, if there is
17	strong enough authentication to
18	prevent the obvious problem.
19	MS. ALLAN: So, you're changing your
20	position?
21	MR. CERF: No I'm not. I'm saying, he's
22	forcing me into a different position. But we're

- 1 back to relying on the strong authentication. And
- 2 anybody who's ever discovered or penetrated
- 3 certificate authority, should be nervous at this
- 4 point.
- 5 MR. CENTOLELLA: Okay. Merwin.
- 6 MR. BROWN: I'm Merwin Brown, of the
- 7 University of California, Berkeley. I'm going to
- 8 ask some questions similar to what's been asked,
- 9 but in a different vein. And, where I'm heading
- for, is some advice on what we or DOE should be
- 11 focusing on for the future. The developments.
- 12 And to do that, ask this question I'm going to get
- 13 to in a minute, I would like to offer, but I'm not
- 14 sure, well it matters whether or not the customer
- devices are connected or not, to the control
- systems or grid, because as long as those devices
- 17 themselves, such as a thermostat, can be breached,
- 18 I can think of ways to bring the grid down without
- 19 ever getting into the grid control system. Such
- as, turning on every air conditioner in the L.A.
- 21 basin at one time. That kind of thing. So, I'd
- 22 have to use some with more imagination. But, it's

- 1 conceivable that, it's sort of as similar to, I
- 2 guess, flooding the internet with lots of data.
- 3 This would be a similar kind of thing. You're
- 4 flooding the system with a lot of demand. Or you
- 5 turn the demand off all of a sudden. So, that
- 6 unto itself, the customers wouldn't even have to
- 7 be connected to the utility. But that aside, if
- 8 you'll accept that some way or another, we're
- 9 going to have this kind of interconnection of
- devices that are subject to cyber-security
- 11 threats. What I'd like to ask you is, I can think
- of some potential solutions. And it's, which of
- 13 these solutions, if you had to pick one, which one
- would you pursue? The one is, I think, obvious.
- 15 We would be able to make every device secure from
- 16 a cyber-attack. That frankly doesn't sound very
- 17 promising, what you said, but nonetheless, that's
- 18 a potential solution. Another solution that is
- 19 sort of been - as a matter of fact, it's been
- sort of -- what's being proposed, I'm not sure
- 21 they know what they're doing, but there's a
- 22 Senate, a U.S. Senate Subcommittee right now,

- that's -- has a bill at the moment. That they
- 2 said, they're going to pass a law that says, the
- 3 grid has to be operable without the Smarts. In
- 4 other words, if you get into trouble, you have to
- 5 be able to operate the grid manually. And,
- 6 they're patterning this after what happened with
- 7 the cyber-attack to, oh shoot, I can't think of
- 8 the place now.
- 9 CHAIR TIERNEY: Ukraine.
- 10 MR. BROWN: Ukraine. Yeah, thank you.
- 11 And, so that's kind of another extreme. Is that
- 12 we designed the grid so fail safes, if the Smart
- 13 systems are completely compromised. That has a
- lot of challenges too. And then there's another
- 15 possibility, which we happened to be involved in
- 16 at our research area, by the way. So, but I'm not
- 17 saying I have a bias or just --. Is, you're able
- 18 to detect a cyber-threat activity fast enough,
- 19 that you can take defensive actions to isolate
- them. And limit the damage that can be done. So,
- 21 the three systems. Okay, I guess you're shaking
- your head. Of those three, which one would you

- 1 pursue if --?
- 2 MR. CERF: I would discard the last one
- 3 on the grounds that the cyber-attacks may actually
- 4 be quite subtle. And deposit software, for
- 5 example, that eventually goes off because of a
- 6 timer or something else. So that the actual
- 7 attack is not the one that installed the malware.
- 8 It's the malware executing later on. So, I would
- 9 not go for that. Let's think for a minute about
- 10 the meter system. This is something Sharon knows
- 11 a lot about. The meters, first order, trying to
- 12 keep track of how much energy we're using. The
- 13 first order. There's also the possibility of
- demand response. But you can imagine a box, in
- 15 the house, which isn't the meter, or maybe it's
- incorporated into the meter. Which is providing
- information to the appliances that are in the
- 18 house. And if those appliances are smart enough,
- 19 they can take the advice and decide what to do
- 20 with it. Now, the complexity of configuring all
- 21 this, you know, for ordinary users, might turn out
- 22 to be difficult. But then, that creates new jobs

2 for management, so maybe that would be a good 3 thing. More jobs. So the idea, in this case, would be to have a device, which we trust, which 5 has, you know, tamper resistant design. And strong authentication. So that the device can't 7 -- will refuse any information that it gets from 8 the grid provider, that isn't authenticatable. 9 And, that's the moral equivalent of the secured 10 meter that I understood Sharon was describing, of which there are 65 million now. So, that device 11

for people whose job it is to configure your house

1

12

13

14

15

16

is now the thing which secures the communication between the power generation and distribution and, you know, energy provider. And the devices that are in the house. In parallel with the meter itself. So, and Sharon, how do you react to that?

MS. ALLAN: Using the meter analogy, and one of the things that you said, is that the grid needs, you know, the bill of -- the grid needs to be able to be controlled manually. It reminds me of some of the legislation that's on the books today, when we first moved to Smart metering. So

- in a Smart meter, you know, the roughly \$100 is
- 2 about \$14 for the metrology part. One of the very
- 3 material costly parts of the meter is the actual
- display, which is about \$2.50. And even though,
- 5 if the communications broke, the metrology and all
- 6 the recording data is still in the meter. And you
- 7 can go read it via optical port. Next day, man in
- 8 the boots. Next day, 3 days, 30, 45 days later,
- 9 we're still required as a nation, to have a
- 10 display on the meter. Which is very material if
- 11 you think of the cost. To me, that's the same
- analogy of saying, oh, you've still got to be able
- 13 to operate the grid manually, should all
- 14 technology fail. That seems to be --
- 15 MR. CERF: So --
- MS. ALLAN: -- an extreme.
- 17 MR. CERF: -- so this is interesting. I
- 18 wish you'd been at my meeting this morning,
- 19 because this same kind of question came up. And,
- 20 the response was, after -- after we were talking
- 21 about various and some fragilities, brittleness
- 22 and potential hazards, it was asserted that, for

- all of the complexity and fancy things that we
- designed, what happens if all the power goes out?
- 3 We still have to have the ability to do other
- 4 things. And we have to have a back-up. A low
- 5 tech kind of back-up. So, I can kind of
- 6 understand where that might be coming from.
- 7 Although, if the power's out, at this point,
- 8 looking at the meter isn't going to help you very
- 9 much, is it? So maybe that's not one of the low
- 10 tech things that we have to hang on to.
- 11 MS. ALLAN: Yeah, I mean, technology is
- 12 evolving. Our lives are different today than they
- were even five years ago. I mean, most people --
- we didn't have smart phones five, six years ago.
- MR. CERF: More like 10.
- MS. ALLAN: So, when you start to think
- 17 about the utility of the future moving forward, is
- one less technology enabled. It is. And if
- 19 there's anybody in this room who doesn't believe
- 20 that then, you know, all I can say is wait and
- see. It is technology enabled. I think we set
- 22 the aspiration of trying to protect the devices on

- the field that, you know, obviously nobody doesn't
- 2 try. We try to the best of our ability. We have
- 3 risk mitigation plans. And we have cyber
- frameworks that go and access our assets that, if
- 5 certain ones are breached or failed, which are the
- 6 top priorities. So we do a little bit extra due
- 7 diligence around there. And you do your best to
- 8 try and mitigate. But, you know, you have the
- 9 aspiration of trying to secure every device. The
- 10 fact that, if something is breached, then your
- 11 next step is to mitigate it as to minimize the
- impact as much as possible.
- MR. CENTOLELLA: Just briefly Vint.
- 14 Does your secure energy box work in a system where
- 15 you have to have laminate controls and some of the
- data exchanges are happening at a very distributed
- 17 layer within the grid?
- MR. CERF: I'm sorry --.
- MR. CENTOLELLA: They -- you had this
- idea of sort of the secure gateway. The secure
- 21 energy box. Does that work in a system where you
- 22 have laminate architecture and you have lots of

- 1 control happening at a very distributed layer, and
- 2 not going back up to a central authentication?
- 3 MR. CERF: One of the authentication
- 4 presumably has to operate at a fairly high level
- 5 in the architecture, in order to strongly
- 6 authenticate the content that's being generated in
- 7 the exchange. So, it would be a mistake to
- 8 imagine that security mechanisms can only be in --
- 9 implemented in one layer of the architecture. In
- 10 fact, you see it requiring -- it's required in
- 11 several different layers in most of these systems.
- MR. CENTOLELLA: Okay. Carl.
- MR. ZICHELLA: Okay.
- MR. BROWN: Oh. May I add a comment?
- MR. CENTOLELLA: Sure.
- MR. BROWN: On the measurement system I
- mentioned, it actually, one of its mechanism is an
- authentication type thing. In other words, the
- 19 measurement system doesn't rely on the actual
- 20 integrated system. What it's doing is monitoring
- the integrated system for behavior that doesn't
- 22 make sense with the data that's coming out of the

- 1 integrated system. So it is an authentication
- 2 type process. The secret to it is how fast you
- 3 can detect the change. And can you move fast
- 4 enough to do something about it. That's where the
- 5 big research question is I think. So in a sense,
- 6 it can do what you just said. That is how it
- 7 works. So, for what --. But, what I didn't
- 8 really hear, was -- is there a clear direction on
- 9 where DOE should put their research? I --
- 10 somewhere in your comments, can --? You know,
- would you work on making things more secure?
- 12 Would you work on being able to have a system
- 13 that's very flexible? Can adapt to attack, to
- 14 minimize --? Or, can we come up with a system
- 15 that we can turn off all of the Smart stuff and go
- to a manual mode and run this thing? So, maybe
- 17 that's an unfair question to actually to ask that.
- But I thought it would be fun anyway to see if you
- 19 could pick one.
- 20 MR. CERF: Well, I can tell you my wife
- 21 would resonate with this, because I have a bunch
- of (inaudible) stuff in the house. And she's an

```
1 artist. And she wants to have the -- as a
```

- 2 back-up, the switches that turn off and on and do
- 3 what she wants them to do. And none of this
- 4 poking the buttons and programming and everything
- 5 else. And when it doesn't work, I have to bring a
- 6 guy in from 100 miles away to reprogram it,
- 7 because I don't have time to do it myself. So the
- 8 back-up, simple stuff, is pretty attractive.
- 9 MR. CENTOLELLA: Carl.
- 10 MR. ZICHELLA: Thank you. Terrific
- 11 panel. It is somewhat terrifying, when you look
- 12 at the magnitude of this and how fast it's
- 13 changing. I have to say Frans, I'm somewhat
- delighted and terrified both that you think our
- utilities are more nimble than your European
- 16 counterpart. That's not saying a lot, as was
- mentioned earlier. But I think, you know, my
- 18 question is more about the standard
- 19 transferability. We're getting devices and
- 20 equipment from all over the world. Manufacturers
- located all over the world, developing products
- for every market in the world. Our standards

```
1 development, similar throughout other parts of the
```

- 2 world right now, is there some coordination on
- 3 standards in EU or Asia or whatever? It does seem
- 4 to me that we need to be able to have some
- 5 consistency among the protocols in these things
- for security. And then, you know, that leads to
- 7 another questions. Because, as quickly as things
- 8 develop, you know, there are people who are
- 9 spending every hour of every day trying to figure
- 10 out how to defeat them. So is it even desirable
- 11 to have all our eggs in one basket standards wise?
- Or is it more useful to have a more diverse
- 13 approach? So, standardized and universal? Or,
- somewhat more compartmentalized?
- 15 MR. CERF: So, let me use an analogy and
- see if it helps. In the layered architecture,
- sometimes by establishing a very uniform and
- 18 sustainable interface, you can get away with doing
- 19 a bunch of stuff below that level. So in the case
- of the internet protocol, if you don't mind my
- 21 using that as an example, below that level, all
- 22 kinds of different communication systems have been

- able to support the transporter IP packets. The
- 2 applications above the layer of IP don't know
- 3 anything about how this stuff is being
- 4 transported. And they don't care, because that
- 5 layer has been stable for a long time, not
- 6 counting the hair raising IPV4 to IPV6 transition
- 7 that we're in the middle of. And which IOT, by
- 8 the way, is going to drive, because we need a
- 9 larger address base. So what could be good for us
- is to establish some standards below which
- 11 variation is easily accommodated. And there might
- 12 be several different places in these architectures
- where such stabilization would be beneficial
- 14 because it isolates implementations from each
- other. So, if I were trying to cope with what
- 16 Sharon is coping with, and what Frans is coping
- 17 with, I would be trying to get the architects to
- identify places in this layered architecture where
- 19 we should all try really hard to come to a common
- 20 standard. And suffer whatever variations there
- are in places that are less painful to suffer
- 22 them.

```
1
 MR. CENTOTELLA: Frans, do you have some
 2
 ideas what that common standard might be?
 3
 MR. VREESWIJK: Yeah. Yeah, I think
 what you just said is very -- very logical. And
 4
 5
 what you just brought to the table is, yes, I
 think the fact that, as I mentioned in my
 7
 presentation, manufacturers are global
 8
 manufacturers. And we saw after Sandy that, you
 9
 know, spare parts had to be shipped from all
10
 around the world, because there was nothing
11
 available here. And that type of issue wanted to
12
 think through when designing or redesigning or
13
 upgrading the grids I think. And having,
 therefore, and there is a lot of discussion
14
 between utilities. There is a lot of discussion
15
 between all the stakeholders in the IEC on all
16
17
 these. So, I think that is definitely a platform,
 where at least, you know, it is strived for to
18
19
 achieve a position and get standards that are
20
 applicable everywhere. So the manufacturers can
 make products that fit one onto the other, so to
21
```

speak. And can replicate each other if something

- 1 breaks down. Or it gets all the outages. And I
- think the architecture and I think Sharon also
- 3 mentioned it, it is a system. That means you have
- 4 to think about it as a system. And, as the Smart
- 5 Grid is a system, what I showed you, you can think
- 6 about everything has to be a very big system.
- 7 Now, I know that's daunting. And that's on
- 8 purpose. We put it that way. But, it's also
- 9 important, I think, to open up our minds to say,
- okay, but what does it mean? And I think, Vint,
- 11 you mentioned a lot of good things that, you know,
- 12 there will be issues. And you can take solutions
- 13 to deal with the issues and this way and going
- 14 that way. And as Merwin asked, what is the best
- 15 way? Personally, I don't know. As I said, I'm
- not the specialist, I'm a generalist. I can
- imagine the ambition is to make everything secure,
- 18 would be the best. And even then, it will never
- 19 be 100 percent as I mentioned. And I think here,
- also, a policy maker, regulator has to say, but we
- 21 should strive for 99.99 percent. Or something
- 22 like that. Whatever way you -- but you have to --

- 1 you have to make it measurable. Smart, so that,
- 2 you know, the industry, the ecosystem, can work
- 3 with it. Because if you don't do that as a
- 4 regulator, then, you know, you leave it up. And
- 5 then, you know, okay, solutions that are 97
- 6 percent are then fine enough, right, if you don't
- 7 define it. So, there are things to do. But you
- 8 have to do it together. And you have to create
- 9 the awareness together that this is a big thing.
- 10 And our world is changing. And one thing we all
- 11 know, I think, because we're all educated, is you
- 12 cannot stop innovation. You know, even though
- 13 technology push, we don't always make it in the
- 14 market place. The technology will be developed,
- 15 you know. And so, it will come at you. Sorry, if
- 16 I'm getting too enthusiastic. Sorry.
- 17 MR. ZICHELLA: Well, I like the idea of
- having some sort of a common layers within the
- 19 architecture that can act somewhat as firewalls.
- 20 Because they're the stable layers. You can have
- innovation below that level. But there is a way
- 22 to actually insulate the rest of the system. And

```
it built into it, to actually occur. We've seen
```

- 2 many ways to get at this technology. And someone
- 3 else mentioned, maybe it was Vint, you know,
- 4 simple things can be hacked at, or Merwin made
- 5 allusion to this too. I mean, it's a good
- 6 example. Clocks and synchrophasors, for example.
- 7 Keep the costs low, as Sharon was saying. You
- 8 know, we need to use lower cost components. Try
- 9 to make it more universal. But here's a low cost
- 10 component that could be easily changed externally,
- and could actually feed false information into the
- 12 system about what was happening. You know, there
- 13 are going to be vulnerabilities like that that
- 14 always turn up. But you have to have a way to
- insulate the rest of the system from that.
- MR. CENTOLELLA: Sue.
- 17 CHAIR TIERNEY: So I have a ridiculous
- 18 thing and then a -- an equally ridiculous
- 19 question, because it's -- I wonder how you solve
- this problem. The ridiculous one is, how simple
- 21 it was when I was younger and my children only
- 22 hacked their Nerf guns, to overcome the safety

- 1 things to make them powerful at age six. And they
- 2 could do that. So this really scares me. Really
- 3 scares me, what you're talking about. I'm with
- 4 you Heather. So, who really has to like do
- 5 something about this problem? (Laughter) Yes.
- 6 Like, who's in charge? It would worry me if
- 7 Congress were in charge. (Laughter) Seriously.
- 8 So, you know, in the electric side, we have a
- 9 system where we have layers of, Congress gave to a
- 10 regulator the enforcement power, and then by
- 11 delegation, there was an industry standards
- 12 setting process for reliability. But, like who
- are those players here? Are there institutions?
- 14 Because, I do not trust this marketplace of little
- six year olds being able, much less, nefarious
- 16 characters, being able to get through all of this.
- 17 So, would you answer the question, who can do
- 18 something about this?
- MS. ALLAN: You know, it reminds me of,
- let's see, when was it? The year 2000, coming up
- 21 and testifying before FERC. Suedeen Kelly was on
- 22 FERC at the time. And we were talking about the

- 1 early days of deploying Smart meters. And I heard
- 2 all the same things. Oh my God, because now it's
- 3 no longer just monitoring and measure. It's a
- 4 control device. There's a switch in there, and
- 5 people are nefarious. People are going to hack in
- 6 and disconnect meters and connect them. And then
- 7 we're going to have voltage instability all over
- 8 the nation. And, oh my God, we've got connected
- 9 meters. There's going to be a cyber-security
- 10 breach. And we're going to have a complete
- 11 black-out in a state. And I would say, how many
- 12 hacks have we had of those 65 million AMI meters
- 13 that we've deployed?
- 14 CHAIR TIERNEY: New Year's issue.
- 15 MS. ALLAN: It's not. But we're talking
- about a Smart device that was a meter. Now we're
- 17 talking about Smart devices called inverters. Now
- we're talking about Smart devices called EV
- 19 charging stations. What are they made of?
- They're made of memory. Microprocessor
- 21 communication technology that you have to put keys
- in. You have to authenticate and you have to

- 1 commission. Yes, they're different devices. But
- 2 guess what? The components of an inverter. The
- 3 components of an RTU. The components of a relay.
- 4 A lot of them are very similar components to what
- 5 you have in a meter. We're talking about memory,
- 6 and operating systems and communications. And,
- 7 there's lessons to be learned. Yes, meters are
- 8 not that most glamorous thing. But we've put 65
- 9 million of them out here in North America and
- 10 they're communicating. And we haven't had
- 11 anything hit the Wall Street Journal or any major
- 12 press, about someone hacking them and turning off
- 13 the electricity to houses. Now, I don't want to
- 14 be tongue and cheek to say that it doesn't mean we
- don't to be prudent. But some of the, how you go
- about encrypting, authenticating, commissioning.
- 17 Those similar processes, we need to expand the
- 18 thinking of, what I think, Mr. Morgan said, well,
- what are the key one's that we need to look at? I
- think there are priority devices. So you don't
- 21 initially go out. And it's easy to find those
- 22 priority devices. One you can look at from your

- 1 cyber-security frameworks, of which many of the
- 2 utilities have been doing as a result of, you
- 3 know, the various, uses, of looking at and
- 4 changing what's the category of critical assets.
- 5 And then, some of them have been broader than just
- 6 critical assets, to say, what are key assets on
- 7 our distribution line? So I think our utilities
- 8 have some insight into what those priorities of
- 9 assets are. I'm not standing here to tell you
- 10 there's not something that we need to not be
- 11 diligent and prudent and do more work at. But, I
- 12 also don't believe, you know, we need to say, oh
- my God, I'm so fearful, we should not have made
- 14 anything.
- MR. CERF: So now, let's fight. How
- 16 many different manufacturers of those Smart meters
- 17 are there?
- 18 MS. ALLAN: In North America, there are
- 19 five.
- MR. CERF: Okay. So, I would argue that
- there are a lot more than five makers of IOT
- devices around the world. And there will be 50

- 1 billion of them or something, in the next 20
- 2 years. So, let's be careful about scaling. Five
- 3 manufacturers --.
- 4 MS. ALLAN: Hold there. Let's talk
- 5 about grid equipment. Not all the home things,
- 6 you know.
- 7 MR. CERF: I understand. I understand.
- 8 But that's --.
- 9 MS. ALLAN: How many manufacturers are
- 10 there of relays in the U.S.?
- MR. CERF: Hang on.
- MS. ALLAN: Five.
- MR. CERF: Yes. But I want to be really
- 14 careful not to allow this conversation to conclude
- that you're okay on the grid devices. And,
- 16 therefore, make the conclusion that everything
- 17 else is okay too. It isn't. So, on the grid
- device case, if there are a limited number of
- 19 manufacturers, and you can make them sustain, you
- 20 know, the effort required for commissioning and
- 21 security. That's a lot more believable than
- 22 dealing with 50 billion devices made all over the

- 1 world. So, now let's focus on the grid extension
- that you're arguing for. I don't know whether any
- of those devices have ever had to be rekeyed. So
- 4 an interesting question is something that's in the
- 5 internet world, has been bothering me for a long
- 6 time. We started signing the domain name, the
- 7 root zone of the domain name system. You know,
- 8 the dot com, dot net, dot org and everything else.
- 9 That digital signature has never been rolled over
- in the last six years. And a lot of us are
- 11 nervous that we don't know what will happen if we
- do it. So, there's this big plan now to try to do
- 13 that. Because we want to be able to update the
- 14 digital signature at some point. Because running
- for too long with one variable, is a big issue.
- So, I guess the question I have for you, is
- 17 whether you've ever had the experience of having
- 18 to rekey it? Any significant fraction of all
- 19 those meters?
- 20 MS. ALLAN: So it's -- I think it's a
- 21 fair question. And, to my knowledge, and I'm no
- longer in the weeds as close to it, I do not

- 1 believe so. But today's session, I believe what
- 2 we were to come to talk about, are what are
- 3 suggestions and area focus for DOE around that.
- 4 So, yes. When I talk about what is more work?
- 5 How do we do more work around roots of trust
- 6 authentication commissioning of multiple devices
- 7 at scale. I think that's where we're -- that's
- 8 where further effort leveraging national labs in
- 9 collaboration with industry, need to look at that.
- Because we have to be able to do that.
- MR. CERF: Yeah.
- MS. ALLAN: And do that at scale. And I
- think there's work to be done there.
- MR. CENTOLELLA: Pat.
- 15 MS. HOFFMAN: So, as I was listening to
- 16 this conversation, I was thinking about a couple
- of things. At the end of the day, we're not going
- 18 to be 100 percent secure. So, really what we're
- 19 going after, is a risk mitigation strategy. And
- 20 what really needs to happen to have -- allow for
- 21 an entity, whether it's consumer or whether they
- 22 choose to read the material or not, is their

```
1 choice. But a utility or a telecommunication
```

- 2 company or Google itself, what would you want to
- 3 have to be able to look at your risk mitigation
- 4 strategy, and think about it from that
- 5 perspective? I mean, from DOE's perspective, in
- 6 order to help the utilities. We work with
- 7 utilities on a cybersecurity capability maturity
- 8 model. Which was basically to help look at some
- 9 of the risk. Look at what authentication was in
- 10 there. Evaluate your level of maturity with
- 11 respect to authentication. So, some of those
- 12 tools are out there. But at the end of the day, I
- 13 keep moving towards the timeframe, or the frame of
- 14 not only having device testing, but looking at
- 15 systems testing. And then having some sort of
- 16 responsible disclosure to the person that either
- 17 has the product. Owns the products. Buying the
- 18 products. You think about it from the medicine
- analysis that, you know, you've been told to go
- 20 take this medicine, and you get this sheet of
- 21 paper that says, these are the potential
- vulnerabilities. Or side effects that may occur

from the medicine. But it's almost like, you

```
2
 still need to have that. Because then at least
 3
 you're evaluating the risk to yourself. And I
 think we've got to think about how do we move this
 5
 into the risk conversation? And so that's my first
 question, is if -- do you have any recommendations
 7
 or thoughts along those lines? The second is,
 8
 just the whole market of how do we value security?
 9
 I was curious, Vinton, from your presentation, you
10
 talked about some of the changes Google made, as a
11
 result of some of, I think, the events or issues
12
 that you've seen. And, does -- is there a way to
13
 make security investments valued in the market
14
 place? Because of the challenge and the issue is
 that security investments aren't valued. And
15
16
 we're in a competitive market in some of the
 regions of the country, that it's the least cost
17
```

21 do you deal with markets? And I'd like your

solutions. But yet, you don't want to gold plate

the system. And so it goes -- it's tying those

risk assessments or that risk evaluation, to how

thoughts.

18

19

20

```
1 MR. CERF: So, let me start out with the
```

- 2 first question. I think that what would -- our
- 3 focus has been largely to protect to the
- 4 consumers. To protect their privacy and safety.
- 5 And so, the devices that we make and that are made
- 6 by the Alphabet companies have, as a very high
- 7 priority, assuring that they won't get penetrated.
- 8 They won't get, you know, abused by some third
- 9 party somewhere. I still think that we have a lot
- of work to do to make them habitable. You know,
- if we're really trying to exercise access control,
- 12 you know, in a way that's comfortable, convenient
- and effective, I still think we have work to do.
- But the focus of attention has been largely
- protecting a homeowner who has put these devices
- in their homes. I think a separate issue, and one
- 17 which I hope that the power industry will accept,
- is to adopt a very defensive position with regard
- 19 to uncontrollable electrical devices that may, in
- fact, have been penetrated and turned into a
- 21 Botnet or under the -- be under the control of the
- 22 Botnet herder. Just like the Mirai problem. And

```
1 that preparing for the worst cases, you somehow
```

- 2 can decouple a particular house or a collection of
- 3 houses that have been penetrated from the rest of
- 4 the grid. And so, and to similarly as Sharon was
- 5 pointing out, if we're going to extend the devices
- 6 that are -- we consider part of the grid, whether
- 7 it's a home storage unit, or, you know, other
- 8 power generation devices, that we somehow treat
- 9 those distinctly, because they are becoming part
- of the grid from the consumer devices that may
- 11 consumer power. And so, I would try to separate
- some of these things into different categories.
- 13 And address them that way. Now I have to go and
- 14 look at your second question, because --. Oh, the
- 15 value security. I must confess to you that people
- 16 have not shown much interest in security. After
- 17 our -- in 2010 penetration by, what we believe was
- 18 a Chinese source, we immediately began encrypting
- 19 everything on the network. At rest and in
- 20 transit. And we issued two factor authentication
- 21 keys to every employee. And we made those
- 22 available to the general public. As far as I

- 1 know, they're a very modest percentage of the
- 2 consumer accounts at Google, are using two factor
- 3 authentication. There's a certain amount of
- 4 inconvenience associated with security. I don't
- 5 have -- as an academic, a reformer academic, I
- 6 keep wondering, is there an irreducible amount of
- 7 inconvenience associated with good security? And
- 8 how would you measure that? Well, so the honest
- 9 answer is, that I think most people are hoping
- 10 that, if it didn't happen to them, then it won't
- 11 happen to them. Or it won't happen to me. It
- 12 happened to my, you know, my friend. And -- or
- they're hoping that, you know, people like you and
- me and others, will somehow take care of this
- problem, so they don't have to worry about it.
- And I don't know of a good way --. Look at all
- 17 the headlines. Look at the OMB penetration. Look
- 18 at Walmart. Or Target, I guess, is the one that
- 19 --. Sorry. Somehow, it doesn't penetrate. And
- the thing that is truly annoying about all this,
- is that what happens is, you get a note from OMB
- saying, all of your data about your top secret

1

16

17

18

clearances and everything else, has been spilled

```
to the Chinese. We're going to monitor your
 3
 credit cards for you for the next year and a half.
 4
 (Laughter) Wow. Great. I feel so
 5
 much better. So, I don't know what
 the magic is. Now, since you
 6
 7
 reviewed your responsibilities at
 8
 the beginning of this meeting, I
 9
 thought you were in charge.
10
 (Laughter)
 CHAIR TIERNEY: One more question.
11
12
 MR. HOFFMAN: I am. But, at the end of
 the day, the utilities are still in charge.
13
14
 (Laughter)
 MR. CENTOLELLA: So, Susan informed me
15
```

19 that's okay?
20 MS. CARMODY: Thanks. I think this is
21 like the third time I've been like the last -- the
22 last question.

we can take one more question. We have three

cards up. Would you like to raffle this off?

Jim, you've had a chance already, so Paula. If

1	(Laughter) And a lot and I
2	this panel has been really
3	wonderful. And for me, you know, I
4	guess, I would be focusing things
5	more on Vint, because since I
6	represent residential consumers and
7	those consumer device issues are,
8	you know, of concern. That is
9	really my focus. I do think that
10	there is a real distinction when
11	we're talking about, what is
12	controllable with utility and those
13	issues? And manageable. And I
14	would tend to be more optimistic
15	about handling those issues. But,
16	for the past few years, this whole
17	issue of the consumer devices, and
18	kind of what is being pushed, at
19	least as an idea, or a possibility
20	for households, really does seem to
21	concern me. Because, consumers
22	don't know. And you cannot expect

1	them to respond to safety issues.
2	Disclosures. Anything like this.
3	They are relying on and this
4	goes back to who? Who is
5	overseeing this? Are they relying
6	on the manufacturers of the
7	devices, to make this secure? And
8	I use secure, you know, secure,
9	both in the sense of breaching, you
10	know, the system. The resilience
11	reliability. But also privacy. I
12	think, Vint, you have mentioned
13	this. But it really kind of gets
14	lost. And it seems to me that the
15	privacy issue has to be worked on
16	at the same time as the resiliency
17	and reliability, when you're
18	looking at security. And I think
19	it gets kind of, you know, sort of
20	passed. But I really do think, you
21	know, Sue's question, who is
22	overseeing this? When you're

1	looking at, in particular, the
2	consumer devices. You've got the
3	manufacturers. You've got the
4	standards. But the standards are
5	voluntary. So, is it the utilities
6	that are going to enter the space
7	and somehow exercise control over
8	consumers' devices that are going
9	to be able to manage? Is it the
10	state commissions that are going
11	direct the utilities to do this?
12	Is it a state, you know, some other
13	state agency or federal agency?
14	And, the reason I bring I do
15	think that this is important, is
16	because, it goes back to the point
17	the Chairman was making, things are
18	moving very quickly. And I've seen
19	a lot of spaces with things being
20	sold to our consumers. Energy
21	supply and related things. Home
22	management systems. All of that

1	stuff is moving at a pace, in terms
2	of conversations from the company
3	to the consumer. And is that going
4	to move more quickly than the
5	standards? Is it going to move
6	more quickly than deciding who has
7	oversight over this? And folks
8	aren't going to, you know, without
9	their knowledge allow, you know,
10	security lapses? Or allow privacy
11	breaches? My big picture question
12	is how, you know, while you're
13	working on the technical issues.
14	Whether you're working on the
15	security issues. How do we manage
16	those time elements? And I'm not
17	sure that there's an answer. But,
18	I think it is a concern. And, I
19	guess, from my point of view, I'd
20	like to call a time out on the less
21	the low priority, you know,
22	consumer devices. But I don't

```
1
 think that's going to happen.
 I do
 2
 agree with Sharon. It's going to
 3
 keep moving
 MR. CERF: Oh. From my point of view,
 5
 privacy is just as important, as many of the other
 things that we've been talking about. And,
 7
 unfortunately, we have mixed jurisdictions that
 8
 have responsibility for various aspects of
 9
 privacy. And we have HIPAA. We have PII and the
10
 like. What's interesting is that, most of those
 involve personally identifiable stuff. And, the
11
12
 thing which is not so clear, are the kinds of data
13
 that I mentioned earlier, about temperatures, for
14
 example. The fact that that data, if it could be
 associated with your home, could be used to invade
15
16
 the house. And, you know, and break in and so on.
 I consider that to be a breach of privacy too.
17
 And so, in this -- in that case, confidentiality
18
19
 of the information is important. And the question
20
 is, who should have access to it? I don't know
 that we have, as a government anyway, quite sorted
21
```

out where responsibility should lie for the

- 1 protection of people's privacy, when it isn't
- 2 specifically, you know, personally identifiable
- 3 data. So, I don't have a good answer for you.
- 4 Except to say that I'm as concerned as I think you
- 5 are about that.
- 6 MR. CERF: I mean, I think, yeah, there
- 7 with Sue, I was involved with the Department of
- 8 Energy Voluntary Code of Conduct, which was a
- 9 stakeholder work group a couple of years ago. And
- 10 again, there was a voluntary standard set up for,
- 11 you know, kind of third parties. So, if you've
- got utility data through the Smart meters, and
- somebody wants to give a third party energy
- 14 management company access to it, these third party
- companies could agree to the set of principles.
- 16 Put their little, you know, seal of approval up on
- 17 their, you know, website and so forth. And say, I
- 18 will abide by, I won't release this kind of
- information and so forth. But what strikes me as
- 20 concerning, number one, is it voluntary relies on
- 21 companies wanting to be, you know, seen as
- 22 protecting privacy. And when you start looking at

- 1 consumer devices and products and the kinds of
- 2 things that kind of multiply. I'm not, you know,
- 3 I'm not quite sure that that's going to do it. It
- 4 was extremely helpful and a really smart process.
- 5 But it just strikes me that, somehow the
- 6 discussion, when you're looking at developing
- 7 security features, we kind of separate the
- 8 conversation. The privacy conversation from the
- 9 -- kind of the reliability and resilient security
- 10 conversation. And I would just suggest, you know,
- 11 how do we mesh that? Even within DOE itself,
- which has these kind of two kind of tracks.
- 13 MR. CERF: Just to make you feel worse,
- does anybody know here that it's possible to
- monitor the grid in the house, and figure out
- 16 which devices are being turned off and turned on
- 17 by their signature? And so, you can imagine,
- identifying a particular house, if you could
- 19 observe it enough, you can actually figure out
- which house is the one that is producing the
- 21 signal. So, yeah, this is a truly tricky issue to
- deal with. And I don't think we have a very good

- 1 legislative situation right now to cope with it.
- 2 MS. CARMODY: I would just like to
- 3 interject. I mean, the Code of Conduct was a good
- 4 start in the privacy conversation. But, it does
- 5 come down to what -- how is it going to be
- 6 utilized? How is it going to be deployed? You
- 7 know, because from that, that went through the
- 8 commissions and the State Commissions, and I think
- 9 it, you know, there was the voluntary aspect of it
- 10 that people looked at. But we have to think about
- 11 what is the next steps on that? I should go back
- 12 and clarify. I was referring to the FAST Act,
- with respect to the secretarial authority. With
- 14 respect to the Internet of Things going back to
- 15 who's in charge. At the end of the day, everybody
- 16 has a responsibility on security and
- 17 cyber-security. Well there's the developer of the
- 18 product. Whether it's the standards organization.
- 19 And, I'd be more comfortable at night, if
- 20 everybody recognized cyber-security as part of
- their responsibilities and their role. And so
- that, going back to, how do we get the consumers

```
1 to value cyber- security? It has to be integral
```

- in every part of the product development cycle, as
- 3 well as the deployment and market cycle.
- 4 MR. CERF: Mr. Chairman, I would like to
- 5 offer to send you, if others would like to have a
- 6 copy of a paper that my colleagues and I wrote
- 7 called, "Securities -- A Shared Responsibility".
- 8 Trying to convince people that, your security is
- 9 just as dependent on my actions, as much as the --
- 10 it is on your actions. And we still need to work
- 11 pretty hard to get people to understand that.
- MR. CENTOLELLA: Okay. Well, with that,
- I want to really thank this panel. I really
- 14 appreciate the panel and all of the comments and
- 15 questions. I think this has been a great
- 16 discussion. So thank you all very much.
- 17 (Applause)
- 18 CHAIR TIERNEY: I'll add my thanks.
- 19 That was -- this was one of the most thought
- 20 provoking panels we've had. So thank you very
- 21 much for your effort to get here. It was very,
- very helpful to us. We are going to take a 15

- 1 minute break. And then come back to the
- 2 Transmission Distribution Interface issue and
- 3 another great panel. Thank you.
- 4 MR. ZICHELLA: We have another panel.
- 5 We want to make sure they get enough time to run
- 6 through their topic. And as you can see from the
- 7 slide, we've got five people that are going to be
- 8 presenting for us this afternoon. So, this next
- 9 panel is on the Transmission Distribution
- 10 Interface, in the context of increasing
- 11 distributed energy additions. John Adams is going
- 12 to be leading this session. And I'm just going to
- 13 hand it off to John. It's all yours John.
- 14 MR. ADAMS: Thank you. Just how we got
- 15 to this topic, the Power Delivery Subcommittee has
- been aware, as everyone's been aware, of the
- 17 changing technologies making power generation
- available down on the distribution system.
- 19 There's examples across the world of different
- levels of deployment of new technologies. Germany
- 21 certainly fully embraced distribution
- 22 technologies. I wanted to get the opportunity to

- 1 say, that California is kind of slow in adopting
- 2 this new technology relative to Germany.
- 3 (Laughter) And we're behind them. But there's
- 4 always -- there's been a question of, okay, now
- 5 what happens at the Transmission Distribution
- 6 Interface? DOE hasn't been ignoring this.
- 7 They've got a lot of initiatives in this area.
- 8 Sunshot. Storage. The Quadrennial Technology
- 9 Review and Energy Review and Grid Modernization.
- 10 So, there's been a lot going on. And DOE's been
- in the middle of it. But we want to -- we're
- interested in that narrow area of what happens
- 13 between the silo of transmission and the silo of
- 14 distribution. Our first impulse was to try and
- find out what's happening across the country,
- 16 because believe it or not, things aren't done
- 17 exactly the same in Texas as they're done in
- 18 California. And it might even be different at
- 19 Southern Company. I wouldn't know. So, we wanted
- 20 to reach out to get people from across the country
- 21 to talk about the topic. What's going on in their
- 22 areas? Whether this is a problem. And what

- 1 exactly is going on. And we found that DOE has
- 2 expertise in this area. Joe Paladino, Technical
- 3 Advisor at the DOE Office of Electric Delivery and
- 4 Energy Reliability, has a lot of background and
- 5 has been leading efforts at the Department in
- 6 energy infrastructure modernization. And trying
- 7 to convey the impact of the Smart Grid upon the
- 8 infrastructure to everyone on what is changing.
- 9 And so we've asked Joe to moderate a panel of
- 10 people from around the country. Experts from --
- 11 well, Lorenzo from California. Has worked as
- 12 Principal of Market and Infrastructure at
- 13 California ISO. He was the lead engineer in their
- 14 LMP effort. Is very knowledgeable of this
- subject. He's frankly probably the primo example
- of the -- the expert in this DER integration
- 17 process. Worked on industry infrastructure in the
- 18 1990's. He's worked with the California Energy
- 19 Commission. So has a lot of expertise in this
- 20 area. We've got from FERC, Arnie Quinn, who is
- 21 Director of the Office of Energy Policy and
- 22 Innovation. I appreciate your coming Arnie. Who

- 1 has a global overview. Has worked in the Division
- of Economic and Technical Analysis at FERC in
- 3 Energy Policy. In Energy Market Oversights. Or
- 4 has a broad overview of the entire United States.
- 5 Dr. Quinn has studied economics and has a PhD in
- 6 economics at University of Minnesota. We have,
- 7 from my boss's boss, Woody Rickerson from Texas.
- 8 Who always has a Texas outlook on the Transmission
- 9 Grid planning. He's director of both Planning and
- 10 Operations. So, he is familiar with the
- operations of the ISO. And the planning for the
- 12 ISO. Has a background in, frankly I'm -- it's not
- on his bio. But he frankly got our CIM
- 14 integration. Our model integration to work.
- Which I don't think anyone else in the world has
- gotten to work. In the timeframe we've got going,
- 17 we've got Mike Bryson, who's Director of
- Operations at PJM. So we have two ISO's to
- 19 contrast how things work. And what the
- 20 penetration's like. How that interface vision is
- 21 taking place. Mr. Bryson's got 10 years of
- 22 military experience as a pilot before joining PJM.

- 1 And is well known in the industry. Thank you for
- 2 coming Mike. And finally, we've got Joseph
- 3 Brannan, Executive Vice President and CEO of North
- 4 Carolina Electric Membership Corporation. Joseph
- 5 is a little bit -- he's got experience in both
- 6 Distribution and Risk Management. So, he's seen
- 7 both sides of this. And I think he has experience
- 8 both in markets and integrated areas. So, he's
- 9 going to be able to provide us with more of a, how
- 10 do I say this? Bottom up view and provide both
- 11 markets and integrated viewpoints on this. So,
- we've got a great panel. I really appreciate all
- of them coming today. And with that, I'm going to
- turn it over to Joe.
- MR. ADAMS: Thank you very much.
- MR. PALADINO: It's nice to see you
- 17 again John.
- MR. ADAMS: Good to see you.
- MR. PALADINO: Okay. Hello everybody.
- 20 My name's Joe Paladino. I'm with the Department
- of Energy. I just wanted to provide some opening
- 22 -- just some opening remarks. I don't want to

- 1 take too much time from these folks, because
- 2 they've got an incredible amount of experience and
- 3 a lot of things they want to say. But I just want
- 4 to tee up the discussion just a little bit. There
- 5 are some principal drivers that are occurring
- 6 right now, that are pushing this concept of grid
- 7 transformation. We've got emerging, evolving
- 8 federal and state policies. We've got emerging
- 9 technologies. We're not only talking about
- 10 information and communication and technologies.
- We're also talking about Distributed Energy
- 12 Resources. PV. The cost of energy storage coming
- down. Things like this. And we've also got
- 14 customers and third parties that want to apply
- 15 these technologies. And want to get a little bit
- more control over the generation and management of
- 17 electricity. And we've got other technology
- 18 providers coming into that mix. And when you take
- 19 all of these factors and put them together, you've
- 20 got a situation where the grid is going to have to
- 21 transform to be able to enable all of these things
- 22 to happen. There's sort of a top down bottom up

- 1 thing going on here. So, in the absence of
- 2 federal and state policies driving these things,
- 3 we've got a very rich, robust technology movement
- 4 going on. We've got technology providers that
- 5 really want to get this technology into the
- 6 marketplace. They're just waiting there. And
- 7 then the technology providers are really, you
- 8 know, sometimes they're a little bit ahead of
- 9 everybody else, with respect to how we're going to
- 10 manage this. So, for instance, in Minnesota, when
- the Minnesota legislation in 2013 required their
- 12 -- required the investor owned utilities to obtain
- 1.5 percent of their energy from the sun, by 2020,
- 14 Xcel Energy was flooded. It has been flooded with
- applications to be able to deploy solar gardens.
- And they've got way out ahead in front of the
- 17 headlights of the -- of the regulators. And now
- 18 they're trying to hand -- figure out how to
- 19 address that. We have a FERC Notice of Proposed
- 20 Rulemaking on energy storage and the aggregation
- 21 of DERs in transmission level markets. That may
- 22 have a similar effect. We don't know. But that

```
1 Notice of Proposed Rulemaking is out and there's
```

- 2 going to be a lot of discussion about how to
- 3 enable markets for energy storage devices, as well
- 4 as Distributed Energy Resources. I want to try to
- 5 provide a realistic picture of where we're headed,
- 6 because a lot of folks might take a look at our
- 7 discussion and our dialogue, and think, we're just
- 8 headed towards trying to develop a Distribution
- 9 System Grid Platform that will enable the plug and
- 10 play of Distributed Energy Resources, etcetera.
- But, in reality, the modernization of the grid is
- 12 moving at different ways across the country. So,
- 13 at one level, states might be pushing a
- 14 Distributed System Platform. At another level,
- 15 they're pushing local energy determinism, where we
- 16 might have more micro grids. And community
- 17 choice, etcetera. And, at a less sophisticated
- level, business as usual, where we'll have less
- 19 automation, but some DER penetration. So there's
- 20 a set of co-existing futures that we just have to
- 21 always remember, is probably how we're going to be
- 22 moving forward in this space. I almost had

- 1 hesitated to bring this curve up again. But it is
- 2 highly illustrative. As we bring more Distributed
- 3 Energy Resources onto this system, they have --
- 4 they have great -- they cause great operational
- 5 impacts. So, for instance, you're familiar with
- 6 the California "Duck" Curve. As we provide,
- deploy more PV systems, mostly behind the meter,
- 8 in California, as the sun comes up during the day,
- 9 we've got more generation of electricity from PV
- 10 installations, that lowers the net load during the
- 11 day. Great amounts of net load reduction may
- 12 cause over generation, where we might have to
- 13 actually even come back on -- curtail some of the
- 14 renewable generation. But also, we might have to
- actually curtail and reduce the generation from
- 16 the bulk power systems. But, when the sun goes
- down at the end of the day, we're going -- we have
- 18 to bring on very flexible resources to be able to
- deal with the increase in load. And, in fact, we
- 20 need very flexible resources that can ramp up or
- 21 ramp down quickly. We need resources that, like
- 22 energy storage and other flexible resources that

```
1 we can also bring onto the grid to be able to deal
```

- with this. The bottom line here is that, as we
- 3 start to bring on a more -- a mixed set of
- 4 Distributed Energy Resources, it's not just energy
- 5 storage, or PV. But, we start thinking about
- 6 electric vehicles in that mix, as well as, you
- 7 know, Smart buildings, etcetera. And we start
- 8 taking a look at a lot of variability and load.
- 9 We're going to have to start thinking about how we
- 10 increase the flexibility of the system. And that
- is implications for both planning and operations.
- 12 Because in the planning space, we're going to have
- 13 to think about what resources we need to bring on
- to deal with -- to deal with flexibility. And,
- obviously, we're going to have to be able to apply
- those resources in an operational framework.
- 17 So, as we bring on DER's, we're going to
- 18 really have to start thinking about flexibility.
- 19 And you'll see that we've got DER's, Distributed
- 20 Energy Resources, at the distribution level. They
- 21 were affecting things at the transmission level.
- To the transmission system level, has its own

```
issues to deal with. Right? Because, it's
```

- 2 uncertain as to even what bulk power systems are
- 3 going to remain available. We saw issues with
- 4 respect to natural gas availability in California
- 5 and things like that. So, there's variability
- 6 happening in the bulk power system. There's a lot
- of variability, because the DER's happening in the
- 8 -- at the distribution level. And, we're going to
- 9 have to really look at integrated transmission and
- 10 distribution planning and operations to be able to
- 11 deal with that. I'm showing this picture, because
- on the other hand, DER's cause impacts of the
- 13 system. But DER's also provide value. And the
- 14 question is, is how much value the -- do they
- provide? And how do we actually access that
- 16 value? And so you can look at this from two
- 17 different standpoints. Let's look at it from a
- 18 customer perspective, for instance. Okay? The
- 19 customer will either lease or buy a Distributed
- 20 Energy Resource system. PV system. And, they'll
- 21 derive value, based upon, perhaps lower
- 22 electricity costs. Maybe some value from

```
1 increased reliability. Or environmental
```

- 2 considerations. A lot of that value is also
- 3 coming from the fact that there are tax subsidies.
- 4 And they're involved with that. And the question
- 5 then becomes, when those tax subsidies and other
- 6 incentives go away, how does the customer then
- 7 make up that value? Where is that -- does that
- 8 value still reside in the system? And can we
- 9 actually provide value to customers by enabling
- 10 them to get -- to provide value to the grid? Or
- 11 they able to get -- compensate for that value by
- 12 providing services to the grid. So that's one
- 13 question. The other perspective to look at is,
- 14 what is the incremental value to the grid from
- 15 Distributed Energy Resources? From a transmission
- space -- from a transmission system aspect, we're
- 17 looking at things like, deferred generation and
- 18 transmission capacity. Increased flexibility
- 19 capability. Reducing congestion and - and other
- losses on the transmission system. On the
- 21 distribution system, we're looking at reducing
- 22 capacity requirements and saving money there.

- 1 Potentially improving voltage management
- 2 capabilities. Reducing losses. Improving
- 3 reliability and resilience and things like that.
- 4 So there are value streams that are transmission
- 5 level based streams, as well as distribution level
- 6 value streams. Again, the question is, how do we
- 7 extract these? And I think a lot of these
- 8 gentlemen, the gentlemen here in this panel, are
- 9 actually trying to address that. One other thing
- I just want to note here, is the fact that there's
- 11 going to be an evolution with respect to markets.
- 12 And the -- with respect to the way we extract
- value from Distributed Energy Resources. For
- instance, if you take a look at what's happening
- in the Brooklyn Queens Project, and what's being
- 16 considered in other states as well, perhaps the
- 17 biggest value component right now, is the ability
- 18 to defer other distribution capacity. And so,
- 19 from a distribution market standpoint, that might
- 20 be the place where DER's provide value first.
- 21 Another place where DER's could provide value,
- 22 would be to improve frequency response and things

```
1 like that. Or to manage voltage on a distribution
```

- 2 system. Okay. And it may be over time that we're
- 3 able to extract smaller and smaller increments of
- 4 value that leads again to, what we keep on talking
- 5 about, is this transactive energy future. But
- 6 it's really going to be really important to look
- 7 at the magnitude of these value streams. And how
- 8 we evolve over time to develop these market
- 9 practices, to be able to extract that value in a
- 10 reasonable way. In a way that provides value.
- 11 Not only to the DER service provider, or the
- 12 customer. But in a way that provides tangible
- value to the utility or the distribution system
- owner. Transition system owner as well. So, we
- have to move through that conversation in an
- 16 integrated way very carefully. Just some
- 17 considerations. We've already talked about that
- 18 the fact that DERs were at capacity, energy and
- 19 ancillary services. They provide this value.
- 20 But, they require flexible systems to do that.
- 21 And that flexibility is a coordinated effort
- 22 between the transmission folks and the

```
distribution folks. As we increase the level of
```

- 2 DER penetration in the system, some people say
- 3 eight percent. Some people are throwing out
- 4 percentages, etcetera. There's some examples to
- 5 look at there. That will require integration of
- 6 planning operations and markets, between the
- 7 transmission folks and the distribution folks, but
- 8 also the customers and the aggregators of these
- 9 DER services and DER service providers. All of
- 10 those participants are in that, are going to have
- 11 to play in that mix somehow. Because value's
- going to have to come to all of those different
- components of the system. One thing that is
- 14 really important, and we started touching upon it
- in the last session, was this concept of
- 16 coordination framework. A coordination -- I
- didn't understand this basically, until about nine
- 18 months ago. Okay. But it has come -- I've come
- 19 to appreciate the fact that we need to understand
- 20 and establish what the rules are. The respective
- 21 responsibilities are. The points of
- 22 interconnection. The data requirements and flow

- 1 amongst all the participants. That needs to be
- 2 understood. That's the coordination framework.
- 3 And we need to understand that for scheduling and
- dispatch. Because Transmission System Operators
- 5 require predictability and assurance from the DER
- 6 commitments to satisfy their markets. They need
- 7 visibility into that system. They need
- 8 guarantees. But then again, Distribution System
- 9 Operators may need dispatch rights. Because, if a
- 10 lot of these Distributed Energy Resources are
- 11 playing in the transmission market, a Distribution
- 12 Operator's going to go, time out. You can't use
- 13 that DER at this point in time, because I need
- 14 that to maintain reliability on my system. There
- needs to be that level of coordination. A
- 16 coordination framework, also will be able to
- 17 address, should be able to address scalability
- issues as well as optimization issues.
- 19 Scalability, in terms of, if we've got millions of
- 20 points in the distribution system, that are --
- 21 that the distribution system owner has to control,
- but are also playing in the transmission space, we

1

21

22

```
need to be able to figure out how to scale that
 2
 system logically. And we actually also be able to
 3
 enable selfish, local optimization, with system
 optimization. And the work that's being done by
 5
 Jeff Taft and the thing -- and the efforts I think
 that FERC is looking into right now, with respect
 to laminar coordination frameworks, is one
 7
 8
 promising way to try to approach that in a
 9
 practical way, as well as to respect the physical
10
 constraints of the system. And we need to actually
11
 look at this coordination framework, to determine
12
 what the appropriate communication and control
13
 structures are. Understanding the coordination
14
 framework again, is a prerequisite to determining
 what the appropriate communication and control
15
16
 structure requirements are.
 And then, finally, we're going to need
17
 better optimization tools. Because in a macro
18
19
 sense, from a macro sense, if we're looking to
20
 cross the T and D spectrum, what is the best mix
```

of bulk technologies versus Distributed Energy

Resources technologies, with respect to all of

- those value streams. From a micro sense, if I'm a
- 2 -- if I own a note, if I'm a building owner or
- 3 from a distribution system company, how do I want
- 4 to optimize my system? And how -- how is that
- 5 stuff supposed to play together? And so I'll need
- 6 planning tools to be able to do that. And then,
- finally, we're going to need better technologies
- 8 to actually enable flexible operations. Okay.
- 9 Things will potentially be working at a much
- 10 faster pace. And need to interact and decide at a
- 11 much guicker time scale. So, technologies like
- 12 Smart inverters and energy storage devices and
- 13 things like that play into that. And then, just
- 14 lastly, we're just talking about the transmission
- and distribution interface, including also the
- 16 customer's and DER service providers. But, we're
- 17 heading into a future where we're converging, not
- only ICT with the grid T and D, but we're looking
- 19 at the convergence of the electricity system with
- 20 the transportation system, with the financial
- 21 system, with natural gas systems. We're looking
- 22 at that kind of convergence too. So, I'm just

- 1 throwing this out there, because we're looking at
- 2 a very practical problem here that's approaching
- 3 us. But, moving down the road, this is a much
- 4 bigger problem. So thank you very much. And,
- 5 Lorenzo, I think you're up.
- 6 MR. KRISTOV: Okay.
- 7 MR. ADAMS: Okay. Thank you.
- 8 MR. KRISTOV: I have to click. Okay.
- 9 Thanks. Oh that's good. I get to see this, so I
- don't have to look over my shoulder. (Laughter) I
- 11 was worried about that. Good. Good afternoon
- 12 everyone. And thank you very much for the
- invitation to be here and be talking about this
- 14 subject. I -- Joe really filled in a lot of
- material there. So, thanks for starting things
- off right. I'll go quickly through some of the
- 17 things that might be redundant to focus really on
- 18 what we're doing in California. How we're
- 19 thinking about it. And some interesting work that
- 20 we've got going on. So, do I point it this way
- 21 and it works? Yes. Growth of DER. So these are
- 22 some things that you -- many of you are familiar

- 1 with. The growth of DER and potential
- 2 distribution level markets call for an updated
- 3 coordination framework. There's the term. And
- 4 basically, we're seeing the industry changes
- 5 characterized by shifts to renewables, away from
- 6 fossil. Grid edge adoption of diverse resources.
- 7 Sort of how we started out today's discussion in
- 8 the earlier panel. The decline of the traditional
- 9 centralized one way power flow. And commodity
- 10 based revenue models. I want to just introduce
- 11 that idea where, since the market restructuring of
- the 1990's, we bought into pretty much the notion
- that energy is a commodity. But, maybe with DER
- and some of the changes happening, there's other
- 15 ways we should think about energy. Potential for
- 16 distribution level, peer to peer markets. And
- then, new roles for DO's or Distribution
- 18 Utilities. I'll use DO as the Distribution
- 19 Operator generally. The idea of DSO's was
- something that we introduced a few years ago. And
- 21 now it's kind of become a hot topic like, ooh, I
- don't want to be a DSO. Or, I really do want to

1	be a DSO. Or I don't want somebody else to be a
2	DSO. (Laughter) So, you know, it's become an
3	interesting issue and the fact is, my great
4	insight last year at the Rocky Mountain Institute
5	ELAB meeting, was that a DSO was really a golden
6	unicorn. Everybody knows they must exist, but no
7	one's ever seen one.
8	(Laughter) And they can't they
9	can't quite describe them, you
10	know. Anyway, whatever we do with
11	all these ideas, the system has to
12	work. And that's why where a lot
13	of the work that I've been doing
14	and the ISO's focus is, let's
15	figure out operationally, what
16	needs to happen, you know. In
17	those few seconds when disturbances
18	happen, etcetera, and planning to
19	be able to operate with this higher
20	environment. And therefore, that
21	brings us to the question of

coordination between

1	transmission-distribution systems
2	and markets. And on that note,
3	because it's focused on operations,
4	I'll come back to this theme. I
5	don't think these questions are
6	particular to ISO/ RTO areas, or
7	any particular areas of the
8	country. Or particular industry
9	structures, even vertically
10	integrated utilities. In many
11	cases, I know, that the
12	Transmission Department and the
13	Distribution Department are
14	separate departments. And if
15	they're considering serious growth
16	of DER, then a new relationship
17	between the Transmission and
18	Distribution System Operators will
19	be needed. So, DER business models
20	are really looking to provide
21	services at multiple levels of the
22	system. And to be able to stack

1	revenue streams. When I use the
2	term DER, I mean it very broadly to
3	mean, essentially, anything that's
4	connected below the ISO grid level
5	distribution system, behind the
6	meter, that's going to then affect
7	the flow of electricity and could
8	have an impact at the T and D
9	interface. Or at least we'll have
10	an impact on distribution
11	reliability. So, it's all of the
12	devices you can imagine. Many of
13	them controllable. Storage and
14	vehicle charging and so on. Plus,
15	all of the new sophisticated
16	controls in communication
17	technologies, that allow such
18	things as, very fast response to
19	signals, aggregation optimization
20	and so on. So, the different
21	levels are in the next bunch of
22	bullets, where the developer's

1	thinking about stacking resources
2	and revenue streams. First, behind
3	the meter. That's kind of the
4	optimal place to locate, because
5	you can provide services to the
6	customer, and then move up and
7	provide services to the
8	distribution system. And move up
9	there. From there, provide
10	transmission system and wholesale
11	market services. Many of these are
12	stackable. This brings us to the
13	question of, what we call multiple
14	use applications. The California
15	Public Utilities Commission has a
16	proceeding now as part of its
17	storage track too, where they're
18	looking at multiple use
19	applications. And the ISO is
20	collaborating with the CPUC staff,
21	to spell out, what are the
22	situations where you can have a

1	resource or a given amount of
2	capacity, provide multiple services
3	among these different levels,
4	without causing conflicts. And,
5	it's not the kind of thing where
6	you come up with generic answers.
7	It's really, you've got to look at
8	the different use cases and the
9	different configurations, and
10	figure out what's workable and
11	what's not. Besides this, there
12	may be bilateral contracts that
13	some of these resources are engaged
14	in. And then peer-to- peer
15	transactions, we may get there. I
16	view that as, further down the
17	road, this other stuff is happening
18	already. But peer-to- peer is
19	certainly on the horizon. So we
20	started working at the end of 2015,
21	beginning of 2016, starting to
22	convene a working group. Two

1	two working groups actually. One,
2	where we're just meeting with the
3	distribution utilities, trying to
4	bring the operational perspective
5	and expertise into the room. And
6	just really focus on that kind of
7	stuff, without getting into
8	business models and rates and a lot
9	of other things. Make it the
10	mechanical physical stuff. And
11	then another group, which is under
12	the More Than Smart organization,
13	which is now a more diverse
14	stakeholder group. So it started
15	last year. It's continuing this
16	year. And, what we've observed so
17	far is, first of all, the idea of a
18	coordination framework has these
19	three fundamental points in it.
20	It's the ISO. It's the
21	Distribution Operator. And the DER
22	provider. And it's really a three

1	way. This is one of the questions
2	that FERC asks in the NOPR in fact,
3	about this communication. Now,
4	there will be some communication or
5	coordination activities that may be
6	just among two of the parties. But
7	the whole framework has to involve
8	all three. We also noted specific
9	needs for near term 2017
10	enhancements. Because we're
11	expecting to see, FERC approved our
12	DER provider proposal last year.
13	We've got DER providers that is the
L 4	entity who's participating in our
15	market, has signed agreements. But
16	they haven't brought us the
17	resources yet. But we expect that,
18	probably by the end of the year, we
19	will have some DER aggregate
20	resources in the market. So we
21	want to be prepared, perhaps with
22	just manual procedures to begin

1	with. But at least be able to make
2	sure that we can integrate those
3	resources. The efforts have to
4	continue as DER growth evolves.
5	We're not going to solve everything
6	this year. It's going to be an
7	ongoing process, for several years
8	at least. As we think about the
9	near term arrangements, and then
10	expanding them or making them
11	permanent for the longer term,
12	automation is definitely on the
13	table. We need to think about ways
14	that we can look at larger numbers
15	of things. And you'll see when I
16	get into specifics, why that's
17	fairly obvious. And then the focus
18	on operations makes this relevant
19	to all Distribution Operators,
20	regardless of the structure you're
21	living in. Now, given those three
22	key players of this triumvirate, we

1	wanted to say, well, what does each
2	one of those three care about?
3	ISO. What do we care about
4	primarily? Well, we have to
5	operate the grid reliably. And we
6	have to operate the markets.
7	Provide open access transmission
8	service. That's our fundamental
9	mission. And we've got to be
10	concerned about what's happening at
11	that TD interface, which is also,
12	we call it a P-Node, which in
13	location of marginal pricing terms.
L 4	That's where we create a marginal
15	price in every settlement interval.
16	We want predictability. If we
17	dispatch DER to do something, we
18	want predictability over what
19	response we're going to get. In
20	addition to that, there would be
21	lots of DER that are not in the
22	market. And what are they going to

1	be doing? What's their behavior
2	going to look like, that's going to
3	have an impact, so that we can see,
4	what's that net load look like at
5	each T-D interface, to plug into
6	our optimization? And then longer
7	term DER growth scenarios. This is
8	a topic the CPUC has taken up in
9	its distribution planning
10	proceeding. How do we come up with
11	growth scenarios over a yearlong
12	planning horizon, where we have to
13	forecast the adoption part of it?
14	That is, customers autonomously
15	deciding to adopt technologies.
16	And then, the behavior of those
17	things, once they're adopted and
18	installed, how are they going to
19	affect the net load? And we want
20	to look at that over a 10 year time
21	period, because that's our planning
22	horizon for transmission planning.

1	On the Distribution Operator's
2	side, they have very similar ones
3	in a sense, they're focused on
4	reliable operation. They want
5	visibility to the current behavior
6	of the DER. And they want some
7	predictability. What's it going to
8	do in the next 5, 10, 30 minutes.
9	Two hours. They also will need
LO	some ability to modify behavior.
L1	Because now their operations are
12	going to require that sometimes,
13	they need to tell a DER operator
L 4	what that resource needs to do.
15	Now that doesn't mean they need
16	controls over everything. Part of
L7	the planning for this is going to
18	be look at, well, in a local
19	distribution area, I use that term
20	local distribution area to mean, a
21	single transmission distribution
22	interface, and all of the stuff

1	that's below that interface. So,
2	in that local area, they know that
3	there's a certain amount of
4	different things installed.
5	Whether it's roof top solar,
6	community solar, batteries of
7	different sizes and types and so
8	on. What are the key points on
9	that system, where they need a
10	controllable device? And how do
11	they get those? And that may be
12	the beginnings of a market, which
13	is, they say, I need this
14	performance capability at these 12
15	different points on my feeders.
16	So, I'm going to put out an RFP,
17	see who responds to that. And then
18	I have these devices that I can
19	have on a control signal. It's
20	beginnings of a kind of market
21	approach. But it's not a spot
22	market that they're responding to

1	necessarily. It may be a control
2	signal that says, you're responding
3	in four seconds, like AGC. But
4	then they also need the same long
5	term DER growth scenarios for
6	distribution planning. So, our
7	perspective is, well, gee, can we
8	create these granular DER growth
9	scenarios that are maybe circuit
10	level for distribution planning?
11	And then simply aggregate them up
12	to the T-D substation. And we're
13	using the same information then for
14	our planning at the transmission
15	level. The DER provider and
16	aggregator, is concerned with a
17	viable business model. So, they
18	want to participate in a
19	non-discriminatory matter. And
20	I'll come back to
21	non-discriminatory in a minute. In
22	all the markets for which their

1	resource has the required
2	performance capabilities. So when
3	the ISO defines needs, what do we
4	need from market performance? We
5	try to be technology neutral. And
6	we say, what are the performance
7	characteristics we need? You,
8	developer, bring us whatever
9	hardware you like. But these are
10	the performance characteristics.
11	And then, the ability of looking at
12	the long term viability of their
13	resource. They want to optimize
14	their choices of market
15	opportunities. And, some of those
16	opportunities will be limited by
17	short term phenomenon. That is,
18	changes on the distribution system.
19	So that then leads us to a sense
20	of, well, what is it that we need
21	in the way of information? This is
22	the probably the most

1	frightening diagram that I'll have
2	today. And, this was made up to
3	sort of give us a snapshot of how
4	it is today. And, so this is
5	everybody who's involved in DER.
6	Demand response. The familiar old
7	stuff, where, you know, customers
8	are aggregated and they're going do
9	a demand response type of thing.
10	Who all is involved? Well, the ISO
11	is there at the top. But we deal
12	with transmission connected
13	generation and scheduling
14	coordinators, etcetera. I won't go
15	through all of this, except to
16	note, that when we're thinking
17	about this future coordination
18	framework, the important entities
19	are the boxes that are in pink. It
20	says red, but, you know. The ISO.
21	The Utility Distribution Operator,
22	or potentially a future DSO. And

1	then the DER providers, the two
2	boxes that are on the left side of
3	the diagram, which could be, a
4	resource that's connected at
5	distribution level, goes through
6	WDAT. That stands for the
7	interconnection tariff that a
8	resource goes through to connect as
9	a wholesale resource on
10	distribution. Or it could be
11	simply an aggregator behind the
12	metered devices. So, the Device
13	Operators, the Distribution
14	Operator and the ISO. Note that,
15	in this existing DR framework,
16	there's no direct link between the
17	ISO and the DO. Right now those
18	entities don't talk to each other.
19	When we dispatch a DR, we tell the
20	Transmission Operator. And that
21	word gets passed on. But the DO
22	isn't in the loop. So we have very

1	little need or interaction with
2	them. So, if we think about a
3	future DO or DSO in this new high
4	DER framework, that utility DO box
5	would become the DSO. Or maybe
6	they'd both co-exist in some way,
7	depending on any spill out, their
8	roles and responsibilities. But
9	then there would also be a direct
10	link to the ISO for that. So, we
11	came out with some recommended
12	enhancements for the short term.
13	What should we do? First of all,
L 4	the DO should provide advisory
15	information to DER providers about
16	system conditions that will affect
17	their operation. So, the
18	Distribution Operator knows where
19	all the sub-resources of an
20	aggregation are located. Because
21	they all went through an
22	interconnection process. And they

1	know how they're bundled into an
2	aggregated resource. So, they can
3	look at circuits and say, oh, I'm
4	switching the circuit today. It's
5	out of service. And initially,
6	this might be a simple red green
7	signal. In other words, this
8	particular circuit is taken out of
9	service. It's a certain amount of
10	your capacity, because some of your
11	sub-resources are on it. You can't
12	use it for the next three hours.
13	Or something like that.
14	Eventually, it should be more
	Evenedariy, is should be more
15	subtle than that. But at least the
15 16	
	subtle than that. But at least the
16	subtle than that. But at least the DO needs to get that information.
16 17	subtle than that. But at least the DO needs to get that information. And then they could do something
16 17 18	subtle than that. But at least the DO needs to get that information. And then they could do something with it. So, the next step would
16 17 18	subtle than that. But at least the DO needs to get that information. And then they could do something with it. So, the next step would be, the ISO would provide day ahead

1	We issue a dispatch instruction.
2	DER tries to respond. All of that
3	is just between the ISO and the
4	resource. The DO doesn't
5	necessarily know anything. So one
6	of the ideas is, let's send the
7	Distribution Operator the day ahead
8	schedules that clear our market.
9	Or the real time eventually the
10	real time dispatches, let them then
11	do some sort of feasibility
12	assessment on that, and let us know
13	if there's a problem. The DER
14	provider should communicate any
15	constraints on its resources
16	performance to the ISO. How would
17	you do that? Well, let's say at
18	o'clock in the morning, the DO finds out
19	that percent of its capacity is out because a
20	circuit is out of service. So, it's
21	about to submit bids to the ISO's day ahead
22	market, that closes at 10 o'clock for the next

```
day. So it modifies its bid, recognizing that
```

- 2 it's going to have limited capacity the next day.
- Meanwhile, we also -- it's also in the day of
- 4 operation, where at T minus 75 minutes, it's going
- 5 to be putting in its real time bid. So again, it
- 6 modifies those bids. Now, there may be something
- 7 more immediate. Like, in the next half hour, it's
- 8 got to dispatch instruction to do something. And
- 9 in that case, there's no new bidding
- 10 opportunities, so it submits an outage
- 11 notification, or a de-rate notification. So it
- 12 takes action based on this information, to inform
- 13 the ISO of what's possible and what's not.
- 14 The next thing is, DER aggregators
- should work closely with the DO early in the
- 16 resource implementation. The DO, because every
- sub-resource goes through an interconnection
- 18 process, the DO knows -- they've studied how those
- 19 things are going to impact their systems. But
- they haven't seen this particular aggregation of
- 21 resources, all functioning together, and perhaps
- 22 responding in the same direction at the same time

- in some proportional way, to an ISO dispatch
- instruction. Part of what the DERP construct,
- 3 that for -- approved last year, has an opportunity
- 4 for the Distribution Operator to review a proposed
- 5 aggregation, and identify problems. We want to
- 6 push that a little bit more and say, well, don't
- 7 just identify a problem, let's figure out how to
- 8 mitigate it. And let's take enough time in
- 9 advance so that the DER aggregation can work. And
- if there's a problem that's insurmountable, well
- 11 let's modify the resource a little bit, or
- 12 whatever it takes, in order that we have a
- workable solution. And then finally, the idea of
- DO's pursuing a Pro-forma Aggregation Agreement.
- 15 This is a work in progress right now. This is an
- idea that is still being bounced around. But,
- when the ISO has a relationship, well our DERP
- 18 agreement, DER provider, we make an agreement with
- 19 the provider of that resource, which spells out
- 20 our mutual roles and responsibilities to each
- 21 other. And the suggestion here is that something
- 22 similar is needed between the Distribution

```
1 Operator and the resource aggregator. The
```

- 2 resource wants to play in the market, going back
- 3 to those objectives I showed you a moment ago.
- 4 So, the two entities will have some roles and
- 5 responsibilities to ensure their compatibility and
- 6 ability to work together. Here, there's a lot of
- 7 words on here. I'm expecting, and I think, you
- 8 know, that you'll be able to get these slides in.
- 9 Because I don't want to go through all this. But,
- 10 what I try to do here, is talk about the
- 11 challenges of high DER in a bit more detail. List
- 12 them out. And then what are the kinds of
- mitigations that are needed to address those?
- 14 These are all things that we're talking about now,
- and I don't want go through them all. But here's
- 16 another view of a similar way of looking at this.
- 17 Down the left side, we've listed different types
- of information that's available to some parties.
- 19 Where there's black ink in the right hand columns
- 20 that information exists and is available today to
- 21 the parties across the top. But when we think
- 22 about DER and higher penetration participating in

- 1 the wholesale market, what do we need to add to
- improve the coordination? So, for example, I
- 3 mentioned the fourth line down, Distribution
- 4 System Topology and Conditions. So there's a red
- 5 line over on the right that says, the DO informs
- 6 the DER provider of those conditions, etcetera.
- 7 There's stuff in there about forecasting. We've
- 8 added ISO day ahead market schedules and real time
- 9 dispatches and so on. So this is just a little
- schematic of the things we're thinking about.
- 11 Now, ISO, DSO coordination for high DR, is
- 12 enmeshed with the design of the future DSO. Back
- 13 to that word again. Nobody quite knows what it
- 14 is. But, the value of that, is that we can invent
- it in ways that make sense that may be different
- in different utility service areas. Or in
- 17 different states, depending on what the goals and
- objectives are. So, we started this in terms of
- 19 book ends. What would be two extreme versions of
- 20 a possible DSO design that sort of bound the
- 21 problem for us? You know, and they're meant to be
- 22 extreme in a sense. But, bookend A I call the

- 1 current path, or minimal DSO. And the idea is,
- 2 that the DSO, in terms of its reason for being is,
- 3 essentially, the same as it is today. It's
- 4 providing reliable distribution service, to
- 5 whoever is connected to it. Now, with DER, that
- 6 already goes a step beyond what it is today.
- 7 Because if you look at NERC's definition of what a
- 8 distribution provider is, it says, the entity who
- 9 moves energy from the bulk system down to the end
- 10 use customers. Well that part of it is obsolete.
- 11 It still is the entity that's providing a reliable
- distribution system. But more than just moving
- energy commodity from the bulk system of the
- 14 customers. It's now creating a viable system,
- 15 where all of these different resources can operate
- and fulfill their objectives. So, it's definitely
- 17 enhanced functionality, compared to what
- 18 Distribution Operators do today. But, the
- 19 essential role is reliable distribution service,
- 20 and not a whole lot more. Whereas, this total DSO
- on the other end, is really now an entity that's
- doing quite a lot more, performing a lot of the

- 1 aggregation for wholesale market participation.
- 2 Optimizing in local areas. And you start to see
- 3 that, and balancing supply and demand locally,
- 4 manage DER variability to minimize impacts. This
- 5 is another, I think, tremendous opportunity of
- 6 value for DER that's not realized yet. You look
- 7 at the Duck Curve that Joe put up. That huge
- 8 belly in the middle and that really steep ramp in
- 9 the late afternoon. Well, that's the ISO's system
- 10 net load curve. And that's made up of load
- profiles that are coming from all over the system,
- 12 at distribution level. Some of it's the utility
- scale generation. But, a lot of it is stuff that
- 14 can be managed locally. So what if we used DER to
- 15 flatten load profiles down at the circuit level.
- Down at the local distribution level. What if we
- 17 use DER, say storage, dispatchable ones, that can
- 18 respond quickly and smooth out the minute to
- 19 minute fluctuation, so that that's not exported to
- 20 the ISO level. That takes a higher degree of DSO
- 21 activity, than simply just providing reliable
- 22 distribution service with high DER. The ultimate

```
of this, I think, is what if the DSO aggregates
```

- 2 everything in a local area, such that, at each T-D
- 3 and interface, the ISO sees a single resource. It
- 4 just looks like one resource. We don't care
- 5 what's inside it. Right now we have to care.
- 6 But, this is an imaginary future. So, we don't
- 7 have to care what's inside it. It looks like a
- 8 big micro grid, and somebody's operating it all.
- 9 And we're just worried about managing to that
- 10 interface. So that's the ultimate simplicity,
- which also plays into this idea of laminar
- decomposition that Joe mentioned. Then multi-use
- 13 applications, it's one of the big issues with
- 14 multi-use applications. You have the same
- 15 resource providing services to the distribution
- grid and to the ISO. What if it gets conflicting
- instructions? Who should it listen to? Well, in
- this total DSO model, there is no conflicting
- 19 discussion -- instruction. Because the ISO is
- 20 instructing the DSO. Sorry if I'm in your way.
- You're flopping back and forth. The ISO is just
- 22 sending instructions to the DSO. And then the DSO

- is optimizing the resources in its local area to
- 2 respond to that. So, this is another table. I
- 3 won't go through all the details. Hopefully
- 4 you'll get this presentation. And, I'm just sort
- of comparing the two DSO's among -- in accordance
- 6 with a list of different design elements down the
- 7 left hand side. So, this -- these are some
- 8 diagrams that came out of a paper poll, and I
- 9 wrote, just to sort of illustrate this. And the
- 10 idea of the minimal DSO, what's happening now is
- 11 that all the things that are in the DER realm, are
- in a sense, having impact at the transmission
- 13 level. Many of them are participating in the
- 14 market. Some of them are just behaving and having
- 15 impacts. The Distribution Operator is sort of off
- 16 to the side. And this is, you know, this is a
- 17 version of our coordination framework. But, you
- 18 know, the ISO is really directly integrating all
- of the DER for transmission and distribution. In
- 20 the really extreme case of this, the ISO could be
- 21 modeling distribution circuits in our network
- 22 model. And actually looking at real locations.

```
1 Right now, we just see DER as if they're at the
```

- 2 T-D substation. But one could imagine a more
- 3 comprehensive optimization where we're seeing the
- 4 circuits. This is not advised. Don't try this at
- 5 home, due to complexity and scaling risks. The
- 6 total DSO is similar to an ISO at a distribution
- 7 level. Or else, I like to think of it as similar
- 8 to a neighboring balancing authority. In a sense,
- 9 it's taking care of its own system balance. And
- 10 then so, there's the idea of the DSO coordinating
- 11 a single aggregation at each T-D interface. And
- 12 there's more description of that there. New
- 13 questions that come up. I mentioned an open
- 14 access structure for Distribution System
- 15 Operators. I mentioned before, about DER wanting
- 16 to have non-discriminatory access to participate.
- 17 So what happens if distribution circuits are now
- 18 taking out some capacity, and there's five
- 19 different providers of resources, how is that
- 20 capacity allocated? In the ISO system, it runs
- 21 automatically through our five minute economic
- 22 dispatch. We have economic bids for the

- 1 resources. We have all the constraints modeled in
- 2 our network model. The optimization spits out a
- 3 result. The rules are transparent. Everybody
- 4 gets their dispatch instruction. And that
- 5 performs the congestion problem. That actually
- 6 allocates rights to generate, that respect the
- 7 constraints on the grid. How do we create
- 8 something similar? Not necessarily an
- 9 optimization. But maybe. But, at least in -- in
- 10 substance, that is non-discriminatory to the
- 11 participants. So that they have really
- transparent rules about, when am I going to get
- 13 curtailed and not this other party? How is that
- 14 managed? So, that also though, involves around
- the interconnection cue and planning as well as
- 16 the ISO has found, because over the years, since
- 17 the ISO was created, we took more and more control
- over transmission planning. Over the
- interconnection cue process. All of those are
- 20 different aspects of non-discriminatory open
- 21 access. Is an independent DSO needed? There are
- 22 advocates who say, that yes, we should have an

```
1 independent entity like the ISO. I don't know. I
```

- 2 personally would start from, well, what are the
- 3 objectives? Can we achieve non-discrimination
- 4 open access transparency? It matters less who
- 5 does it, than being able to achieve those
- 6 objectives. Possible new boundary definition, for
- 7 federal/ state jurisdiction. Now, if you look at
- 8 this, say local distribution area, and there's a
- 9 market there, well, there may be things in there
- 10 that look like sales for resale. Is there a way
- 11 to kind of rethink the federal state boundary, so
- that a state could regulate local distribution
- 13 level markets? I don't know. But it's a question
- 14 I think is worth asking. Could reliability
- responsibilities be layered? This goes to the
- laminar decomposition again, idea. Is there a way
- 17 to say, you know what, you're a micro grid. You
- 18 can -- you can opt out of resource adequacy.
- 19 You're responsible for your own load. Take
- 20 responsibility for it. And if you don't have --
- 21 if you can't get enough supply from the grid, well
- 22 then you'll have to Island. You know, we could

```
1 make arrangements like that, so that the layered
```

- 2 responsibility enables a much simpler level, once
- 3 you have high -- a simpler arrangement for
- 4 operation, once you have high levels of these
- 5 things. So, a micro grid say, taking
- 6 responsibility for its own reliability. Grid
- 7 architecture tools. I've been talking with Jeff
- 8 Taft now for a number of years, so I've sort of
- 9 absorbed some of his ideas. But, if you take this
- 10 problem as transforming today's ISO and DSO roles
- and responsibilities, to transform into some
- 12 future coordination framework, well, there are
- 13 certain system qualities we'd like to achieve in
- doing that. So we define, what are the
- objectives? And, I think everything needs to
- 16 start from that perspective. The discussion this
- morning, where Mr. Cerf raised the question of,
- just because we can do it, does that mean we
- should? So, let's think about, what is it we're
- 20 trying to accomplish? What do we want to
- 21 accomplish? How do we want the system to work?
- 22 What benefits do we want it to produce? I put

```
1 some words in there. You can, you know, you can
```

- 2 come up with whatever ones you like. But, stated
- 3 objectives. Now, those will play out within a
- 4 policy context, because there's federal and state
- 5 policies. Maybe even local policies, to
- 6 incentivize certain things. And those two outer
- 7 arrows mean these things are interplaying with
- 8 each other. Hopefully, the desired qualities go
- 9 into shaping the policies that are enacted. But
- 10 then once the policies are enacted, they have
- impact back the other way, and start to shape also
- the qualities, because, you know, you don't get
- 13 the policies perfect. And then all of this
- happens within an external context. What's
- 15 happening with ecosystem and resource constraints,
- which may get more stringent as the years go on?
- 17 Global demographic and economic trends. How are
- 18 those things shifting? Technological advances and
- 19 availability. Geopolitics. One of my favorite
- 20 questions, back last year, I went to one of the
- 21 workshops on the DOE Grid Modernization Lab
- 22 Consortium. And one of the early presentations

- 1 had a banner on the first slide that said, a 21st
- 2 century economy needs a 21st century grid. So, we
- 3 started the discussion on, what's a 21st century
- 4 economy? Is it looking like all the stuff that we
- 5 do today? Only we're going to do it with clean
- 6 energy? But we're going to keep doing the same
- 7 stuff? And if the economy is a driver of the grid
- 8 that we need, shouldn't we be talking about what
- 9 that economy looks like? What will economic
- 10 activity be in this future? What happens if we
- 11 have automated vehicles? And, you know, 30
- million men in America are put out of work,
- 13 because they don't have things to drive anymore.
- 14 How does that change the economy? So, it's these
- 15 bigger questions that go into designing these much
- smaller ones, which is what he wanted DSO to do.
- 17 So, the future grid then may be a layered
- 18 hierarchy. This is one of my favorite diagrams.
- 19 Smart buildings. Each building can be an
- 20 optimizing subsystem, with all the devices and
- 21 equipment. This is a user centric view, or a used
- 22 centric view of energy. In other words, why does

- 1 this building need energy? What does it want to
- 2 do with it? Space conditioning. Lighting.
- 3 Running equipment. Whatever. And, in this future
- we're seeing, they'll be more and more equipment
- 5 and control technologies and so on. So it might
- 6 be able to meet 30, 40, 50, 60, 70, who knows, how
- 7 much percentage of its energy needs, just from
- 8 local equipment. And now, the grid becomes the
- 9 residual supplier of energy, not the primary
- 10 supplier of energy. And the Smart building is
- 11 optimizing itself. Micro grids, you could have a
- 12 University campus, and it's got 15 Smart buildings
- inside it. Each of the buildings is optimizing,
- but then so is the operator of the micro grid.
- That's now inside the local distribution area,
- operated by the DSO. The interesting thing is,
- 17 that the DSO can look at the micro grid as a
- 18 single interface point. It doesn't need to be
- 19 concerned with what's inside. Now, each of these
- 20 DSO's has a local connection at the T-D interface
- 21 with the ISO. There's the balancing authority
- 22 area. And the ISO is connected in some regional

- 1 interconnection to other balancing authority
- 2 areas. In the west, we have 38 of them. Each
- 3 tier only needs to see interchange with the next
- 4 tier above and below. Not the details of what's
- 5 inside. The ISO then focuses on the regional bulk
- 6 system optimization, while the DSO coordinates DER
- 7 behavior. This layered or laminar control
- 8 structure reduces complexity. Allows scalability.
- 9 Increases resilience and security and the fractal
- 10 structure mimics nature's design of complex
- organisms and eco systems. We kind of work that
- 12 way. And that's all. Next.
- MR. PALADINO: Lorenzo that was great.
- 14 There was a lot of information there. It
- stimulated a lot of thought. So thank you very
- 16 much. Appreciate that. Next, we're going to have
- 17 Arnie Quinn, who's the Director of the Office of
- 18 Energy Policy and Innovation at FERC. Thanks
- 19 Arnie.
- 20 MR. QUINN: Thank you for the invitation
- 21 to participate. I have to start with my standard
- 22 disclaimer that my opinion reflects my own views.

Τ	it does not represent the opinions of FERC or any
2	of the two remaining Commissioners.
3	(Laughter) So I think a lot of what
4	I have to say probably fits
5	principally into to maybe
6	different words, but the same ideas
7	that Lorenzo went through. So,
8	I'll try not to be repetitive, and
9	I'll focus a little bit more on
10	maybe areas that where we've
11	seen things develop slightly
12	differently than they've developed
13	within California. And then, spend
14	a little bit more time on our
15	recent notice of proposed rule on
16	aggregated Distributed Energy
17	Resources and energy storage. At
18	the very highest level, I think
19	from the FERC perspective, we're at
20	a fairly early stage of mass
21	penetration of Distributed Energy
22	Resources. My sense is that we

1	we're seeing various models emerge.
2	So, you've got a model emerging out
3	of California. You see different
4	kinds of work out of the New
5	York. And most of the other ISO's
6	are just beginning to think about a
7	lot of these issues. My sense is,
8	and my suspicion is that, what
9	we'll see in terms of evolution, is
10	that as various commercial and
11	system needs materialize and become
12	urgent, those will be the needs,
13	both commercial and system, that
14	will drive the evolution. Whether
15	we're kind of doing that minimal
16	DSO that Lorenzo talked about. Or
17	whether we're doing that kind of
18	full DSO that he talked about.
19	From the federal regulator
20	perspective, I think we see these
21	issues, and again, these were the
22	themes that, I think, overlap a lot

1	with what Lorenzo said. Along
2	three categories. Visibility or
3	situational awareness.
4	Coordination. And then market and
5	value valuation opportunities,
6	or barriers to distribute the
7	energy resources participating in
8	wholesale markets. I'll talk
9	through each one of those things a
10	bit. And then connect it into what
11	we did in our notice of proposed
12	rulemaking. This ability or
13	situational awareness, I'll point
14	out that the ISO/ RTO Council put
15	out a paper about a week or two
16	ago, about emerging technologies,
17	where they focused a lot about
18	their needs for situational
19	awareness and what that means for
20	the tools that they need to employ.
21	For many ISO's, DER output looks
22	like negative load or net load.

1	And so, the way to think about it
2	is, any place where an ISO needs to
3	know what the load is, is a place
4	where they need to understand
5	what's happening with the DER.
6	From an operational perspective.
7	From a transmission planning
8	perspective. Even from a resource
9	adequacy perspective. That
10	visibility can come in a couple of
11	forms. And the form it takes has
12	cost impacts for the Distributed
13	Energy Resources themselves. It
14	can be as simple as information
15	sharing. It can be as expensive as
16	telemetry and mirroring. And to
17	some extent, the degree to which
18	you do either one of those, might
19	depend on the degree to which that
20	DER wants to get credit in
21	compensation for providing
22	something to the system. And so

1	I'll give you an example from ISO
2	New England, because I don't think
3	there's any from ISO New England
4	here. So, if I get it wrong, I
5	won't be corrected. They had a
6	tariff rule that said, if
7	Distributed Energy Resources,
8	Massachusetts is doing a decent
9	amount with solar PV. If
10	Distributed Energy Resources were
11	willing to be telemetered, so that
12	the ISO could see them in real
13	time, then the local load serving
14	entity would get capacity credit
15	for that DER. And that meant that
16	they wouldn't have to go into the
17	capacity market and buy that
18	capacity. They'd get credit in the
19	first auction three years forward
20	for that DER output. That's an
21	expensive proposition. And most
22	DER's didn't do that. Just last

1	year, ISO New England decided that
2	it wanted to update its capacity
3	its load forecast for this capacity
4	market, to include its expectations
5	about DER growth. That meant
6	though, that no individual LSE was
7	going to get credit for that DER.
8	But the market overall, wasn't
9	going to buy too much capacity.
10	So, there was simple information
11	sharing. But the implication was
12	that, there was kind of a spread
13	benefit to the market and no
L 4	individual market participant got
15	benefit. On the coordination side,
16	again from the federal perspective,
17	the first instance what we're
18	worried about and what I see ISO's
19	worried about, is that what's
20	happening on the distribution
21	system doesn't negatively impact
22	what's happening on the

1	transmission system. And, again,
2	for the very early stages, that's
3	the number one concern. And a lot
4	of that concern, again, goes to
5	just enhanced visibility. So low
6	penetrations, more visibility,
7	probably helps with that first
8	coordination question. When we
9	allow DER to participate in
10	markets, then the coordination
11	problem goes the other direction.
12	You want to be sure that whatever
13	the DER are doing as they
14	participate in the wholesale
15	market, aren't causing problems
16	back down in the distribution
17	system. And then finally, on the
18	market side, I think it's still yet
19	to be seen how much of the
20	valuation the value proposition
21	for DER, will go to ability to get
22	revenue from the wholesale market.

1	You know, of those stacked values
2	that Lorenzo talked about. How
3	many of those stacked values are at
4	the wholesale market? And how much
5	how important are those stacked
6	values? But, on the flip side of
7	that, as a federal regulator, you
8	want to worry that you're not
9	creating rules that prevent that
10	value stream from being available.
11	And you want to make sure that that
12	value stream, if it's important, is
13	there. Because if that's the thing
14	that drives the commercial
15	viability of DER, you would be bad
16	to have that wholesale market
17	opportunity not available. And, I
18	think the more the wholesale market
19	is important for DER value
20	proposition, then those
21	coordination issues and that
22	visibility issues, those things are

1	going to materialize and become
2	important. So, that kind of leads
3	us to the Notice of Proposed Rule
4	that the Commission did last
5	November. At the very highest
6	level, all the Commission did was
7	require ISO's and RTO's to create
8	an opportunity for aggregators of
9	Distributed Energy Resources to
10	participate in wholesale markets
11	and provide all the services that
12	they're technically capable of
13	providing. So it's, to some
14	extent, creating tariff provisions
15	that say that an aggregator of DER
16	is a market type. That market type
17	can go do these services. And
18	doesn't create any barriers that
19	says, well, you can only provide
20	these two services, because we've
21	decided on the front end, that
22	we're going to limit limit the

1	things we let you do. But, of
2	course, when that, as I kind of
3	to go work backwards on the three
4	areas that we've we talked
5	about, once you create that
6	participation opportunity, then
7	there are issues about coordination
8	and visibility that come along. So
9	the Notice of Proposed Rule then
10	also proposed certain elements that
11	ISO's would have to create to make
12	that participation possible. One
13	thing I will emphasize, as we were
14	doing that Notice of Proposed Rule
15	and some of the conversations we've
16	had since then, you know, an
17	important element for the
18	aggregator's of Distributed Energy
19	Resources, is this desire to be
20	able to provide value by kind of
21	dispatching the set of the
22	portfolio resources that they have,

1	in a way that they think is
2	optimal. And so, a lot of them
3	have talked about the desire to
4	say, have 15 megawatts of resources
5	or capability, but maybe only
6	provide 10 megawatts of service to
7	the wholesale market, and then use
8	their software and their algorithms
9	to decide which of the resources
10	they've got, are going to provide
11	that 10 megawatts. And that desire
12	drives some of the things you see
13	in the NOPR. And then some of the
14	requirements on coordination and
15	visibility. So the NOPR requires
16	the ISO's to establish locational
17	requirements for the aggregations
18	of Distributed Energy Resources.
19	You know, especially in wholesale
20	electricity markets, compensation
21	and valuation is very location
22	specific. So to some extent, you'd

1	really need to know exactly where
2	those resources are, so that the
3	compensation is right. But other
4	products, like some of the reserve
5	products, are not very locationally
6	specific. They're either ISO wide
7	or they're zonal. So that
8	locational requirement is not as
9	important. So, the NOPR simply
10	required the establishment of
11	locational requirements that are as
12	geographically broad as technically
13	possible. And, then we'll leave it
14	to the ISO's to figure out what
15	that means, if that proposal ends
16	up becoming a final rule. But that
17	also then goes to one of the things
18	Lorenzo mentioned about outages.
19	The idea would be, that if there is
20	an outage on the distribution
21	system that knocks out a set of
22	resources in an aggregator's

1	portfolio, that rather than have to
2	go from day ahead into real time
3	with not enough energy and
4	experience the (inaudible) that
5	goes along with that, the DER
6	aggregator would be be able to
7	re-optimize its portfolio, and
8	still provide the level of service
9	that it committed to on a day ahead
10	basis.
11	Second thing that the Notice of Proposed
12	Rule did, was discuss and require some of the
13	establishment of metering and telemetering
14	requirements. The NOPR and a lot of the
15	details in the aggregation of DER, part of the
16	NOPR didn't get into a lot of detail, but rather
17	established principals. And asked the ISO's to
18	kind of comply with those principals. So, we
19	didn't require anything specific on telemetering
20	or metering. Simply, require that ISO's create a
21	tariff provision, and identify in a transparent
22	way, what those metering requirements were going

- 1 to be. And do so in a way that wouldn't
- 2 unnecessarily limit the ability for aggregators to
- 3 enter into the wholesale market. And then,
- 4 finally on coordination, this is where again, a
- 5 lot of the things that Lorenzo said, kind of fall
- 6 into the NOPR. That there's going to be --
- 7 there's going to have to be some amount of
- 8 coordination. NOPR recognizes that the ISO's
- 9 going to have to establish a coordination regime.
- 10 That coordination is going to be between the RTO,
- 11 the aggregator and the distribution utility. That
- 12 coordination goes both to registering of resources
- 13 so that the distribution utility knows what
- 14 resources are in the aggregation on the front end.
- But also requires that those requirements don't
- 16 unnecessarily limit the ability of the aggregator
- 17 to change that portfolio of time. One concern was
- 18 that, if that registration process is particularly
- onerous, that the -- that the aggregator will have
- 20 a harder time being dynamic in creating its
- 21 portfolio. And also, to some extent, recognizes
- 22 that the distribution utility has an incentive.

```
1 Or could have a financial incentive to limit the
```

- 2 ability of the aggregator to -- to be commercially
- 3 viable. And then also, that coordination has to
- 4 go around operations. And so, there's a real
- 5 question about information flow. The NOPR, I
- 6 thought, interestingly takes the tact that, in
- 7 terms of coordinating how the aggregator will
- 8 react to outages on the distribution system, the
- 9 NOPR proposal is that the aggregator would be
- 10 responsible for managing that coordination. So
- 11 that the aggregator would have to get information
- about the outage on the distribution system, and
- then use that information to tell the ISO that
- 14 part of its fleet won't be available. Either on a
- next day basis for planning. Or if it's already
- 16 gotten an award, so as it goes into real time.
- 17 And then finally, on the coordination section, we
- 18 welcome comments on whether a Distribution System
- 19 Operator would facilitate the coordination that we
- 20 talked about in the NOPR. Or whether it was
- 21 necessary or not necessary. Or, a fairly broad
- 22 question about what role a Distribution System

- 1 Operator can play in that coordination process.
- 2 And again, this highlights, I think, a lot of what
- 3 Lorenzo talked at the end. But I'll try to create
- 4 kind of the distinction on what we heard as we
- 5 were doing outreach, how that went into the NOPR.
- 6 The third party aggregator's really see their
- 7 value proposition as dynamically changing the
- 8 portfolio that's providing the service. And, one
- 9 of the storage providers, or the DER providers
- 10 that we talked to, actually talked about
- 11 themselves as more of a software provider than
- 12 anything else. And they put a lot of time and
- 13 effort into creating that optimization software.
- 14 And they want to be the font of that. They want
- to be the font of the coordination between that
- set of resources and the ISO. And they drive a
- 17 lot of commercial value out of being the center of
- 18 that coordination. So, I think early on, what you
- 19 could see, is aggregators as their commercial
- 20 needs start to deride the evolution, potentially
- 21 crowding out the role of a Distribution System
- 22 Operator, in providing that -- that coordination.

```
1 But, you -- but there's also a recognition that
```

- 2 the Distribution System Operator might be the
- 3 efficient way to move the -- all the information.
- 4 So I think it -- it highlights that there is this
- 5 tension between the role the aggregators might
- 6 play, and the role the Distribution System
- 7 Operator might play. And where you're getting
- 8 commercial value versus where you're getting
- 9 operational efficiency. And it's possible that
- 10 there will be no tension there. But it's also
- possible that there will be tension. And I think
- 12 the Commission's staffers were doing and the NOPR
- were aware of that, some of the things that we did
- in the NOPR, kind of recognized that possible
- 15 tension. So, I'll simply mention that we received
- 16 comments on the NOPR on February 13th. And we're
- 17 now just doing the process. We're reviewing the
- 18 comments. The staff is considering what we heard.
- 19 Contemplating what next steps would be. And, if
- 20 we ever get a full commission, we would provide
- 21 recommendations to that full commission on what to
- 22 do next. So, just to wrap up, I think it's

```
1 possible that all of this could develop fairly
```

- organically. That some RTO's will go faster than
- 3 other RTO's. As RTO's that are going, you know,
- 4 kind of at a more deliberate pace. Those
- 5 operational and commercial needs will materialize.
- 6 Those will be addressed. There won't necessarily
- 7 need to be a grant plan in place ahead of time.
- 8 That that grand plan might just get put in place,
- 9 step by step, as those needs get identified. And
- 10 the needs become addressed. But clearly,
- 11 throughout the process, there's going to be a need
- 12 to coordinate amongst not just the Distribution
- 13 System Operator and the Transmission Systems
- 14 Operator. But, the people who regulate those
- 15 entities and the stakeholders are a part of that
- 16 entire group. Thank you.
- MR. PALADINO: Again, that was a lot of
- information. And it's really -- it's a little bit
- 19 challenging to figure out how to compartmentalize
- the conversation. Where do you start? Do you
- 21 start with valuation? Do you start with
- 22 coordination frameworks? Where -- where does this

```
1 conversation begin? But, to our next speaker,
```

- 2 Woody Rickerson is the Vice President of Grid
- 3 Planning and Operations at ERCOT. Thanks Woody.
- 4 MR. RICKERSON: Well thank you. Thank
- 5 you to John and to the Committee for inviting me
- 6 here today. So, I'm going to give you kind of --
- 7 ERCOT's a little bit different. We're going to
- 8 give you a short overview of ERCOT. And then show
- 9 you that what we're doing with DER. One of the
- 10 things you'll notice with this -- with the things
- I give you today, is that DER is kind of an
- 12 emerging condition in ERCOT. It's not something
- 13 that is on fire and at the forefront of what we're
- 14 -- what we're dealing with. But, as you go
- 15 through this with me today, you'll see that. So,
- 16 ERCOT, just some - just kind of a quick
- overview. (inaudible) not synchronously
- 18 connected, obviously. A 71,000 megawatt peak. It
- 19 serves about 90 percent of the load in Texas.
- 20 About 75 percent of the load is in competitive
- 21 choice areas. We have about 17,000 megawatts of
- 22 installed wind now. Which is one of our major --

```
1 probably our major challenge. We've seen 16,000
```

- 2 megawatts of that online at one time with a system
- 3 penetration of almost 50 percent. If we hadn't
- 4 curtailed it, it would have been more than 50
- 5 percent. So, I know other places have had more
- 6 than 50 percent penetration. But, I would say
- 7 that they're not an Island. (Laughter) So, we take
- 8 a lot of pride in the fact that we've been able to
- 9 manage to that level of penetration. Solar is
- 10 another emerging new type of resource. Not to the
- 11 extent that -- that wind has in, but we see a much
- 12 more rapid expected growth of solar in the coming
- 13 years. So, that's kind of a quick overview of the
- 14 ERCOT system. So, in the outline, what I'm going
- to talk about today is the existing electricity
- 16 market and the processes that we have. What we
- see in DER at ERCOT. The potential effect that
- DER could have on our operations and planning on
- 19 our market. And the kind of a vision of what we
- 20 have laid out is our future. So, moving on. So,
- 21 ERCOT and the market -- wholesale market. So,
- transmission connected generators, over 10

```
1 megawatts, are required to register as generation
```

- 2 resources. And they're paid on locational
- 3 marginal prices. LMP's. As we calculate it in
- 4 SCED. We don't have a capacity market. It's an
- 5 energy only market. Ancillary services are
- 6 procured in the Day-Ahead, and are paid hourly,
- 7 clearing prices. So, DER's that are less than 10
- 8 megawatts, may choose to register as a generation
- 9 resource to participate in the SCED. Or ancillary
- 10 services. Otherwise, they're considered part --
- 11 they're just considered a passive participant.
- We've had a very, very, very few number of DER
- 13 that have chosen to register as -- as what we call
- 14 a -- a GR, Generation Resource. Something that we
- 15 had to define. DER's not registered as Generation
- 16 Resources are paid zonal prices. Not LMP prices.
- 17 So they're paid the same price that load pays.
- 18 And it's a weighted average of LMP prices in the
- zone that they're located. ERCOT models the
- transmission grid, down to the 69 KB level. But
- 21 we don't have anything on the distribution. We
- 22 don't model any distribution. So, in the ERCOT

```
1 grid, there is -- ERCOT model, there is a -- what
```

- 2 we call a CIM, a Common Information Model load.
- 3 That CIM load encapsulates what's in the
- 4 distribution. And so those DER that aren't
- 5 registered as Generation Resources are captured in
- 6 that -- in that CIM load. The Common Information
- 7 Model load. I threw this in just so you could
- 8 see, these are the load zones in ERCOT. So, a DER
- 9 that has registered as a Generation Resource,
- 10 that's maybe up here San Antonio area versus the
- 11 valley area. You get paid the same price, even
- 12 though the LMP's may be completely different in
- 13 those areas. But they would get paid the same
- price, if they aren't registered as a Generation
- 15 Resource. So the retail market, about 75 percent
- of ERCOT's loads are in competitive choice areas.
- 17 About 25 percent are what we -- are in what we
- 18 call NOIE's. Or Non Opt-in Entities. They're
- 19 usually municipal owned utilities, or electric
- 20 cooperatives. And they've chosen not to offer a
- 21 competitive choice to their customers. They go
- out as one big customer, and represent their

```
1 customers. Retail electric providers are the ones
```

- 2 that offer the competitive choice. They may offer
- 3 service to any load operating in the competitive
- 4 area. The Public Utility Commission provides the
- 5 power to choose a website where you can go get the
- 6 information on for REP comparisons. Go out and
- 7 get the kind of rates you want. The kind of power
- 8 that you might want. A distribution service
- 9 provider may provide distribution services to
- 10 consumers served by many different REP's. So a --
- 11 they may have hundreds of REP's in their service
- 12 areas. Which causes a lot of confusion actually
- for the customers, when they go back and forth
- 14 between the wire company, the delivery company and
- 15 the REP. Which I think could actually cause some
- 16 confusion with the DER eventually as well. This
- is a quick little map to show you the competitive
- 18 versus the NOIE areas. So the blue actually there
- is the -- is the NOIE area. So we have a lot more
- 20 area. But there's not much in those areas. So
- 21 the Houston, Dallas, a lot of the large
- 22 metropolitan areas are all in competitive areas

where they have retail choice. That's those green

- 2 areas.
- 3 So, growing Distributed Energy
- 4 Resources. So, like I said, this is an emerging
- 5 condition at ERCOT. Approximately 900 megawatts
- of DER's in competitive areas. About 200
- 7 megawatts in NOIE areas. So we kind of have the
- 8 luxury of sitting back and listening to what's
- 9 been done in other places. And forming our
- 10 strategy based on some of the things that have
- 11 been done in other places. You can break those
- 12 DER's into two basic groups. There's
- 13 self-dispatched generation. What we see in ERCOT
- is, and maybe other places as well, is a lot of
- the self-dispatched generation is providing
- 16 back-up power for critical infrastructure.
- 17 Hospitals or things like that. And it's often
- 18 responding to prices. There are less than 200
- 19 units in operation. And approximately 70 inject
- 20 into the grid. The other group is just
- 21 intermittent generation. Primarily rooftop solar.
- 22 Typically offsetting native load. Exporting

```
1 (inaudible) generation during light load
```

- 2 conditions. There are an estimated 23,000
- 3 locations representing about a fifth of the -- not
- 4 generations. It says "sites" there. It should
- 5 say "generation." So that's kind of where ERCOT
- 6 is in the DER world. Like I said, we're just
- 7 beginning to -- to see this emerge as something we
- 8 have to pay attention to. So, some of the
- 9 potential effects we see in -- on our grid
- 10 operations and planning. The current DER
- 11 penetration represents about 1.4 percent of total
- 12 generated capacity. So, theoretically you could
- see one and a half percent of our load being
- served by DER at some theoretical point in time.
- 15 It would have to be at peak. But, potentially,
- 16 you could see something like that. Increased --
- and so, DER dispatch already affects congestion.
- 18 If you think back on that load map that I showed
- 19 you, I'll give you guys a story. I was in the
- 20 control room with an operator during kind of a
- 21 critical time. And the operator on the
- 22 transmission desk said, hey, come here, I want to

- 1 show you something. And he's sitting there with
- 2 his -- the other operator. And they're looking at
- 3 the -- they're looking at the congestion screen.
- 4 And they're looking at the price map up on the
- 5 wall board. And he says, watch this. That's
- 6 going to go down by -- by -- the congestion's
- 7 going to go down by 40 megawatts and the price is
- 8 going to go down by \$100. And they almost went to
- 9 the point where they were counting down. Ready.
- 10 Sure enough, it happened. And of course, those
- 11 LMP's are being calculated all the time. And I
- asked them, well, what was that? What changed?
- 13 Because nothing else changed on the generation.
- 14 He said, that was a DER. And so, there are points
- on the grid already, where we're seeing DER coming
- on, responding to, not to an LMP, but to a load
- zone price. But affecting LMP's. And so we're
- 18 already seeing points. And they're -- it's almost
- 19 like a rock sticking up above the water. There's
- 20 a lot more underneath the water. But, there's a
- 21 couple of points where they're starting to stick
- 22 up now. And we're starting to see some problems.

```
1 And, when an operator calls you over and says,
```

- 2 watch this, but he can't tell you from another
- 3 screen what changed to show you that, then you
- 4 know you've got some -- some things going on in
- 5 the load that -- and that's that DER. So that's
- one of the things I wanted to point out today, is
- 7 that we're already seeing in a few isolated points
- 8 in time, the DER can affect congestion and prices.
- 9 Increased -- the second point there, is increased
- 10 error in load forecasting and load adaptation and
- 11 state estimation results. So, you know, load
- 12 forecasting obviously, if you don't know what
- 13 comprises of your -- what your load is comprised
- of, and what the DER penetration is, it makes it
- 15 very hard to -- to do forecasting. Accurate
- 16 forecasting. And load adaptation is the same way.
- Our load forecasting will learn adapt from
- 18 previous days. And so you can imagine a Texas
- 19 summer, where you have multiple 100 degree days,
- and all that rooftop solar is running at high
- 21 output. And then the fifth day, which has a
- forecast based on what's been covered up the

```
1 previous four days, we had the same conditions,
```

- 2 and then a thunderstorm comes over. And all of a
- 3 sudden, the solar is gone. And the load doesn't
- 4 change very much. And our load forecast is blind
- 5 to that. And the load -- the load adaptation
- 6 makes it even worse. So that's another concern
- 7 with DER.
- 8 State estimation results. We currently
- 9 aren't able to estimate a negative load. So
- 10 that's a -- a -- if you have a -- if you have DER
- 11 putting power back onto the transmission grid, we
- currently -- not that we can't, but we currently
- don't have that in our energy management system.
- 14 That's something we'll have to change. Another
- bullet here, is the incorrectly modeled response
- 16 to faults and system disturbances. And maybe
- 17 what's even more concerning in this area, is that
- we're tuning our existing models for generators,
- 19 based on the responses that we actually see, which
- are influenced by DER, that we don't know about.
- 21 So we're inaccurately tuning the existing models
- 22 to compensate for something that we're not

```
1 monitoring. That's a problem. That's something
```

- 2 we're going to have to change. Lack of
- 3 coordination during system restoration is another
- 4 instance. What happens during a black start, when
- 5 we -- especially during our simulations for black
- 6 starts, when you have unaccounted for DER that
- 7 suddenly crops up on the system. How do you
- 8 coordinate that? When you're operating with very
- 9 small Islands during a restoration, the stability
- of those Islands in three or four or five
- 11 megawatts make a big difference. And so, the
- 12 coordination during system restoration is
- something that we have, at least in theory, think
- it's going to be a real problem. Hopefully, we'll
- 15 never have to put that into practice. But when we
- do our simulations, we would like to start
- incorporating that. Over operation of voltage
- 18 control equipment, not coordinated with active
- 19 resources. We recently started a -- a project to
- 20 optimize our switching of reactive devices. But
- one of the things that we are lacking, is
- 22 information about load, especially as DER is

```
1 related. So that's a major input to this project,
```

- 2 that if we had started that project 10 years ago,
- 3 it would have been a much more straight forward
- 4 project. The project is much more complex now
- 5 with DER involved, than it would have been 10
- 6 years ago. And, maybe out of all of these, maybe
- 7 the most pressing for ERCOT is planning. I mean,
- 8 we're planning a future system today. We're
- 9 deciding where transmission is terminated and
- 10 started and where it's needed, based on load
- 11 forecast for five and ten years from now. We're
- 12 not incorporating DER into that forecast with --
- it's being incorporated, but it's being
- incorporated in a -- a net way that we can't
- 15 quantify. And that's a real concern, because we
- say that DER is not a reliability problem for us
- 17 today. But today, we're making decisions about
- 18 transmission lines from where they terminate, and
- 19 transformers and all kinds of -- all parts of the
- 20 grid five and ten years from now, when we will
- 21 have needed to have known that. So that's a --
- 22 that's a -- probably the most pressing area for us

```
1 right now, is how do you incorporate the DER in
```

- 2 transmission planning? Like, what differences
- 3 would it make, if you knew that a northwest side
- 4 of a city might have a high penetration of DER?
- 5 What differences would that make in how you plan
- 6 for transmission lines that might be terminated in
- 7 that part of the city? Potential effects on
- 8 markets. Existing market. We do not include
- 9 DER's in price formations at all. Someone could
- 10 argue maybe that we do indirectly. But there is
- 11 no direct. There is no direct price formation
- with DER's. There's no LMP's. Failure to apply
- 13 LMP pricing to distribution injections could lead
- to conflicting price incentives. An example of
- that is a -- let's say we have a -- a congested
- transmission element that's in one zone. The
- 17 north end of the zone and the south end of the
- 18 zone have the -- or the north end of the congested
- 19 element and the south end, have the same price.
- 20 And yet, we want stuff at the north maybe to run.
- 21 And stuff at the south to turn off. And we don't
- 22 have a mechanism to provide that price incentive

- for those DER's.
- 2 Finally, the current market has price
- 3 spikes from ramping requirements exceeding modeled
- 4 resources as we increase the number of resources
- 5 that are non-responsive, that's just going to get
- 6 -- become worse. So that's another -- that's
- 7 another issue that's going to aggravate that
- 8 situation. So, a vision for ERCOT's future.
- 9 ERCOT's plan for integrating DER's does not
- 10 involve the modeling of distribution circuits.
- 11 We've looked at modeling of distribution. We've
- 12 looked at what it would require. ERCOT and
- 13 coordination with TSP's, we would just -- we would
- 14 assume a registered DER or unregistered cluster of
- DER would be normally located at specific CIM
- 16 load. That CIM is that Common Information Model
- 17 load. We currently have a modeling system in
- 18 place that uses the CIM loads and applies them for
- 19 any point in time in the future. So, accumulating
- that information in the CIM load, will aid our
- 21 operations and our planning. As well as the
- 22 building of dynamic models and things like that.

```
1 Because it all comes from the same database. So,
```

- 2 some of the problems with this on dense
- distribution systems, this assumption may be
- 4 violated. You know, what kind of risk does that
- 5 involve? This is the DER's that are on one side
- or the other of a normally open switch. And you
- 7 switch it to do maintenance. And now that that
- 8 DER is now subject to a different LMP, we are
- 9 currently in this initial plan, not going to try
- 10 to capsulate the switching of the distribution
- 11 system. We're going to assume that they're right
- most of the time. Should there be a mechanism for
- 13 the transmission ISO to exercise some level of
- 14 control over groups of distributed resources? How
- do you accomplish that in a market environment?
- Our main way of controlling generation now, is
- 17 through pricing. LMP's. How do you get those
- 18 price LMP's down to the distribution level? How
- 19 should reactive and transient contributions of
- 20 distribution resources be included in grid
- 21 reliability and market studies? The main problem
- 22 we have there, is that when you go by your solar

- unit to put on your house, you're not anticipating
- 2 providing ERCOT with a bunch of operational data.
- 3 That's the problem. Is those things have dynamic
- 4 characteristics that affect the grid. And
- 5 generation resources that put plants on the grid
- 6 understand that, and provide us with the
- 7 information we need to operate the grid. DER is
- 8 going to have to be done in a different way. And,
- 9 like I mentioned before, how should transmission
- 10 planning include DER's in the transmission
- 11 planning? How do we do that? So those are some
- of the problems. Here's kind of what we've put in
- 13 place at this point. And where -- this is kind of
- 14 a preliminary plan we're working with our TSP's.
- 15 That's why I say, in concurrence with market
- participants, that there are a lot of discussions
- 17 going on right now. But step number one is to
- 18 model in our modeling system all the registered
- 19 DER's. Which is about half of what we've got from
- 20 a capacity standpoint. So these are the larger
- 21 DER's. So we would model those as an attribute of
- 22 the CIM load. And we would provide them with an

- 1 LMP. So the ERCOT CIM currently has over 5500 CIM
- 2 loads. And we also have the luxury of
- 3 incorporating lessons learned from higher
- 4 penetration RTO and ISO's. So that's step #1. I
- 5 think we have agreement on that. We're moving
- 6 forward with that. Step #2 is to develop a
- 7 standardized method for collecting appropriate
- 8 data for future unregistered DER unit
- 9 accumulations. So, giving the TSP's and the
- 10 co-ops and the municipals and all the different
- 11 people who have that to provide reporting that's
- 12 consistent. That's our next step. How do you do
- 13 that? It seems like that should be something that
- we should be able to get fairly easily. But,
- 15 reporting costs money. And, small co-ops and
- 16 municipals may not have the personnel to provide
- detailed reporting that other places -- and even
- larger TSP's will often check us and say, wait a
- 19 minute. What you're asking us to do takes money.
- 20 Takes time. Takes effort. Where's that going to
- 21 come from? And so those are some of the
- 22 discussions we're having now. Step #3 would be

```
once we get the reporting in place, to establish
```

- 2 thresholds, where accumulations reach a point
- 3 where they need to be modeled. I think there's a
- 4 -- there's kind of an agreement that CIM loads
- 5 with low penetration levels, probably don't need
- to be modeled yet. We only need the ones where
- 7 they're getting to the point where they could
- 8 inject, or they could affect load forecasting or
- 9 planning. So, what is threshold? How high is
- 10 that? And who reports it? And so those are the
- 11 steps that we have in place now. Like I said, we
- 12 are just beginning this process. This is a great
- 13 place to come and gather information. Hear what
- other people are doing. But that's where ERCOT is
- 15 now. Thank you.
- MR. PALADINO: Our next speaker is Mike
- 17 Bryson. Vice President of Operations at PJM.
- 18 MR. BRYSON: Thank you. And thanks for
- 19 inviting us. So one of the things, again, we are
- 20 very, I would describe PJM as very immature in the
- 21 DER space. And we probably got our feet wet about
- two years ago next week. I think it was April 7,

- 1 2015. I got a call from my shift manager.
- 2 Actually, it was a text from my shift manager
- 3 saying, DC just went black. And I said, I'm going
- 4 to need to know more information than that. So.
- 5 (Laughter) And so, you know, we started making
- 6 phone calls. Talking to Pepco. And it turns out
- 7 that we had an interface issue between a
- 8 distribution co-op and a transmission owner down
- 9 there. Lost some transmission lines. Lost
- 10 nuclear plants. But, when we talked to people in
- 11 DC, they're like no, lights are on here. What are
- 12 you talking about? I said, well, we're showing
- 13 you lost 500 megawatts. Pepco was saying the same
- thing. Well, it turns out, under the under
- voltage disturbance that happened, 500 megawatts
- 16 tripped off and a couple of hundred megawatts came
- 17 right back on, on back-up generation. There was
- 18 like a couple of hundred megawatts of back-up
- 19 generation in this area. And so, it -- from our
- 20 perspective, you know, we were looking at --.
- Okay, we have things that are going out on the
- 22 system there that we don't understand. We don't

- 1 know how to predict them. We don't know what's
- 2 going on. So we did -- there was a, you know,
- 3 certainly a lot of follow-up in terms of, you
- 4 know, how some of that behaved. So we started
- 5 looking at this saying, we need to -- we need to
- 6 really start understanding, if nothing else, how
- 7 distributed resources out on the grid behave. So,
- 8 again, two years ago, we're still starting to get
- 9 into it. Lorenzo's already writing papers about
- 10 it. (Laughter)
- 11 MR. KRISTOV: I'm writing another one
- 12 right now.
- MR. BRYSON: Let's say, he's writing one
- 14 right now. So. (Laughter) So, a couple of things
- 15 I'm going to talk about that -- that some of those
- interface, when we talked to Joe, he said, we'll
- 17 talk about some of the interface issues. So I'm
- going to try to add a little bit more color to
- 19 some of the things you already heard. Because,
- fundamentally, a lot of the work I've been doing
- 21 for the last 18 months, looks a lot like what
- 22 Lorenzo wrote two years ago. So, they're way more

- 1 mature than we are. So, we're using a lot of
- 2 their principals. I'll talk a little bit about
- 3 the NOPR that Arnie mentioned too. And how that
- 4 kind of interrelates. But just a couple of
- 5 bullets on some of those issues from our
- 6 perspective. I think Joe was surprised when he
- 7 asked me this question. What do you think's your
- 8 biggest interface friction? It's regulatory for
- 9 us. It's clearly regulatory. The rules are all
- 10 over the place. We are a multi-state
- jurisdiction, so, when you count the
- 12 states, DC has their own commission.
- 13 Add DC to that and, of course, add the two
- 14 Commissioners that are there at FERC. So we have
- 15 a lot of jurisdictions. And so the rules and the
- 16 regulations, in fact, I often tell our technical
- 17 teams, forget there's no -- think about there's no
- 18 rules. Forget about the rules for the second.
- 19 How would you do this? And then we'll try to
- figure out how we kind of work with the rules.
- 21 And a big way we try to do that, is we talk to
- 22 small micro-grids, a DER resource, and say, we're

- 1 willing to do pilots with you, so we can figure it
- 2 out kind of under the radar. And then, we'll be
- 3 able to inform some of the utility commissions and
- 4 stuff, about how we can do this in terms of data.
- 5 And one of the areas we've gone out to, is a lot
- of our municipals and co-ops, because they're
- 7 really in a pretty good place to be able to do
- 8 that. The DSO concept, again, all the things that
- 9 you heard from Lorenzo, we're looking at that.
- 10 And -- and kind of our philosophy is really, if we
- 11 can add value in that space, great. But we don't
- want to compete with our utilities and our
- 13 members. If that's an area they want to get in,
- and they're covering it, then we're there to help
- 15 them. We're there to support them. But we don't
- 16 want to compete. But, we also recognize, just as
- 17 Lorenzo pointed out, that independence is
- 18 important. There's a couple of places on the
- 19 system that we know there's distribution level
- 20 upgrades that are being planned. And some of the
- 21 proposals are Distributed Energy Resources or
- 22 storage. And when the utility who's proposing the

```
1 substation is also going to build the substation,
```

- who's the independent body that's going to select
- 3 that? So, we think that's kind of an important
- 4 part about it. The whole tariff rate model again.
- 5 This gets back to the jurisdiction. But that's
- 6 obviously important. And some of the things that
- 7 Woody talked about is, how do you build that into
- 8 the existing incentive structures? But the
- 9 biggest one for us, next to that regulatory, is
- 10 the visibility. And I'll talk about that a little
- 11 bit -- a little bit more. I always think about
- the, you know, my three talking points about PJM's
- 13 philosophy on Distributed Energy Resources, are
- really visibility, measure and forecast and
- incentives. And I'll talk about those a little
- 16 bit more. Again, visibility for reliability.
- 17 What we learned from that April 7, 2015 was, we
- don't necessarily know how all the load is going
- 19 to behave. Because of a lot of -- and a lot of
- 20 the DC agencies, essentially over the years, have
- 21 put in back-up generation for resilience. And
- 22 that's a great thing. But understanding that, in

```
1 the planning stage, is important for us.
```

- 2 This is something, again, kind of
- 3 compiled from Lorenzo, so I'm not going to talk
- 4 about that. You heard it. Let me jump into the
- 5 visibility. Again, we have very limited
- 6 visibility in what's going on from a DER point of
- 7 view. But we're starting to develop that. One of
- 8 the things that, when we responded to the NOPR, I
- 9 told our team is, we have a lot of Demand Response
- on our system. Very mature Demand Response model.
- I think three years ago, I had 14,000 megawatts at
- demand response, going into summer operations.
- 13 Some will say that's too much Demand Response.
- But we had a lot of it. But, we learned a lot of
- 15 lessons over the years from Demand Response. And
- I said, those are really good lessons that we can
- 17 learn as we're thinking about, what are the kind
- of rules we want to put in place for DER. Can
- 19 they participate in the different markets? And
- 20 again, very similar questions to what Woody talked
- 21 about. We also have a capacity market, which is,
- you know, it's an incentive for the resource to

```
1 say that they're going to be there, three years
```

- down the road. So that we do our system planning.
- 3 They sign up. They say they're willing to be
- 4 there. We can plan for them to be there. General
- 5 awareness of where the location is. One of the
- 6 things I'll talk about, is this concept of
- 7 telemetry versus data. And we recognize, we
- 8 commented on the NOPR, is requiring telemetry is a
- 9 high hurdle. It's very expensive. You know, a
- 10 couple, again, we've been in the DER business for
- 11 a while. And back in summer of 2015, unrelated to
- 12 the blackout by the way. Summer of 2015, we had a
- 13 stakeholder process, where we said, hey, we need
- 14 to -- we need to make our Demand Response more
- 15 operational, from a control room perspective. We
- need to know where it is. We need to be able to
- 17 call it in shorter notice. Call it in smaller
- 18 areas. Things like that. The pitchforks and the
- 19 torches came out from Demand Response. You can't
- 20 change the rules. It's discriminatory. So the
- 21 only thing I got out of -- and I had a long list.
- I had like 28 things on the list that I wanted. I

- got 30 minute notice. I can call them with 30
- 2 minute notice. So I got them close to a, you
- 3 know, a CT out there. But then what I did is, I
- 4 went back to talk to our internal development. I
- 5 pulled in my Demand Response team. I pulled a
- 6 dispatcher from the floor. Our IT people. And I
- 7 said, I need you to try to do for me with
- 8 technology, what I couldn't get in terms of
- 9 telemetry. And they put together this application
- 10 called a Dispatch Interactive Map Application.
- 11 And the thing about it, it is -- not only is it a
- good tool for our -- my operators. It actually
- allowed us to learn a lot more about what we
- 14 actually needed from some of these Distributed
- 15 Energy Resources. So just at a high level, they
- have their energy management system. But this is
- 17 a system -- it's basically a map based system,
- 18 with a lot of overlays. We can put gas pipelines
- on it. Transmission outages in real time.
- 20 Weather. All those -- all the generator stations
- 21 you can see on the right. It gives you
- 22 information. But I said, can you put behind the

```
1 meter generation and -- and DR and all that stuff
```

- in there? I said, well the problem is, with
- 3 Demand Response, the only thing I have is zip
- 4 codes. I said, what can you do with zip codes?
- 5 I'm like, oh, you know. So they went back, away,
- 6 came back a couple of weeks later and said, we
- 7 think we can do something with zip codes. We can
- 8 actually map zip codes. So they actually
- 9 literally took the 14,000 megawatts, and none of
- 10 it is in big chunks, trust me. It's in kilowatts
- or, you know, smaller. Put it in database. And
- 12 they set up a tool that -- and this interactive
- 13 tool, the dispatchers can actually pull up a
- 14 transmission constraint. So, a line went out. Or
- two lines went out. We have an impending storm,
- 16 you know, something's going on. They can take a
- mouse, draw a loop around the substation. And up
- 18 pops a list of the Demand Response that's in that
- 19 area, and able to be called. And so we work with
- 20 the transmission owner. Called distribution. I
- 21 had my 30 minute rule. The one thing I got out of
- 22 my 28 points. I can call them within 30 minutes'

```
1 notice. I can call kind of as small as I need it.
```

- 2 And now, we have distributed resources that we can
- 3 actually use to help manage transmission issues.
- 4 We continued to develop this. But one of the
- 5 things we realized with this is, I don't need ICCP
- data from the distributor. I just need data. I
- 7 need some kind of data. And that's really what
- 8 we're telling some of our pilot programs is,
- 9 they're like, well what data do you need from us?
- 10 I'm like, what do you have? Let's start with just
- 11 tell us what you have. And then we'll see how we
- 12 can make that work with this kind of a system. I
- don't know that I'm going to be able to put it in
- 14 my distribution factor state estimator EMS. But I
- might be able to put it in here, and I can still
- 16 use it to help make decisions and help with
- 17 situational awareness. I told you it would be
- more colorful, didn't I? I had low color.
- The second one. Measure and Forecast.
- 20 So now, I have for visibility, again, in my mind,
- 21 kind of the ground level is, I need to have more
- visibility and I'll take what I can get. But the

```
1 more I get, now I can develop some algorithms to
```

- 2 measure what's going on. And potentially forecast
- 3 what's going on. So just to look at things like,
- okay, now I have some data that tells me when
- 5 there's an under voltage situation south of DC,
- 6 that the certain amount of the load is going to
- 7 switch to back-up systems. And start working with
- 8 our transmission owners to figure out what that
- 9 looks like. Some of it will be based on data.
- 10 Some of it will be based on load modeling. But
- just understanding more of that, we'll now be able
- 12 to forecast under certain conditions. Forecast,
- 13 you know, a combination of what's going on with
- 14 Demand Response. With Micro-grids. With
- 15 Distributed Energy Resources. We just introduced
- 16 a production level solar forecasting tool. We've
- 17 had a wind forecasting tool for a while. And all
- that just gives us input into, again, not all of
- it's going to be in our energy management system.
- 20 But, at least it's going to be in our situational
- 21 awareness tools. And then, the next step is
- 22 really in sending operational performance. So,

- 1 given all this stuff, now that we know how load or
- 2 distributed resources may behave. And now that
- 3 we've been able to measure and forecast it, is
- 4 there ability for us to be able to incent
- 5 behavior? So, if the price at that bus was
- 6 higher, would you come off more often? Or things
- 7 like that. So that's the idea here. Big -- a big
- 8 thing, and going back to one of the first bullets
- 9 I said was, we want to do this where appropriate.
- 10 We've still got to figure out the regulatory
- issues. We don't want to compete with our
- members. But having said that, where it's
- appropriate, are there opportunities for us to
- incent Distributed Energy Resources? Just as an
- 15 example, storage is one of the things that we
- 16 certainly commented on. We have had a lot of
- 17 experience in storage. And when we look at
- storage in PJM, so this is in our regulation
- 19 market now. So it's a grid level ancillary
- 20 service. It's helping us with reliability. We
- 21 have about 270 megawatts providing fast regulation
- 22 in PJM. And you can see it's kind of spread out

- 1 across different parts of the system. So, a chunk
- of it is in Distribution Voltage. Then there's a
- 3 chunk of it in that layer between sub and
- 4 transmission. A pretty good chunk on -- directly
- 5 connected to the transmission system at about five
- 6 megawatts of Demand Response. So, this is stuff
- 7 that's participating in regulation. It provides,
- 8 there are, we call it Regulation B. It's fast
- 9 regulation. It responds essentially sub-second.
- 10 But can't last. And then our Regulation A kicks
- in. Which is our typical hydro units. And some
- of our bigger steam units that kind of take over,
- providing some pretty base reliability services to
- 14 PJM. And what we learned again, from this, is
- very similar to what Woody said is, is depending
- on what they want to participate in, you can
- 17 tighten the requirements. So, if you want to
- 18 participate in regulation, you want to be
- 19 responding and get the same price as traditional
- units, I'm going to need telemetry from you.
- 21 You're going to need to test once a year those
- 22 kind of things too. But if you're going to be out

```
1 there, and only sometimes participate or take
```

- 2 advantage. Maybe all's I need is just a little
- 3 bit of data. So anyway, I just wanted to give
- 4 kind of a picture of where we are with -- with
- 5 PJM, and we'll turn it back over to Joe. Thanks.
- 6 MR. PALADINO: Well, that was very
- 7 interesting. Just a quick question Mike. In this
- 8 slide right here, this is for regulation markets
- 9 specifically? So it's one market that you've got
- 10 --
- MR. BRYSON: Yes.
- MR. PALADINO: -- where you're trying to
- employ these capabilities?
- MR. BRYSON: Yeah. It's one market.
- Any resource in PJM that has been tested can
- 16 participate in this. So this -- the bigger market
- of regulation, we carry about 700 megawatts on
- peak. So 270 of it is the batteries. The rest is
- 19 traditional generation.
- MR. PALADINO: Okay. And are you
- 21 interfacing directly? Or are you going through
- aggregators, or --?

MR. BRYSON: For this, we're interfacing

```
2
 directly. That's a requirement. That's kind of a
 3
 higher level requirement, because it's regulation.
 MR. PALADINO: Okay. Thanks. Thank you
 5
 for that. Appreciate that. Joseph Brannan, is
 Executive Vice President and CEO of the North
 6
 Carolina Electric Membership Corporation. So this
 7
 8
 will be an interesting slant. Thanks. Thank you
 9
 very much.
10
 MR. BRANNAN: Well thank you everyone
11
 for allowing me to participate. And I know you've
12
 been sitting for a while, so I'm going to kind of
13
 walk through my comments. But what I'd like to do
14
 is kind of set up the discussion I'm going to have
 with you. And it's going to be a little different
15
 than what you've heard so far. Each of the
16
17
 individuals that have come before you, have either
 represented someone that's overseeing a market or
18
```

1

19

20

21

glimpse into my past, so you'll really understand

someone that's regulating a market. And I would

think about it, I want to give you just a quick

like to say that we're participants. And when you

- 1 why I'm focused on some of these issues. So in
- 2 1993, most people remember, hopefully, what this
- 3 country was embarking on. Two major things in the
- 4 country, as it relates to the electric utility
- 5 industry. One, we were about to enter a world
- 6 where we would create ISO's. Two in particular.
- 7 PJM and CAISO. Second thing is, two states in the
- 8 country were going to embark on retail choice.
- 9 Pennsylvania. California. So guess which state I
- 10 lived in? Pennsylvania. Worked with the utility
- in Pennsylvania. Spent many years working with
- 12 PJM when it was considered tight power pool.
- 13 Learned a lot about how the system should work in
- 14 an optimal dispatch. Security constraint. All
- the terminology you hear today. Retail choice
- overlaid in the market structure like that, asks
- 17 for one thing. Allocation. We didn't create more
- 18 generation. We didn't put generation on the
- 19 system in the first year of retail choice. So you
- 20 had to allocate what was there. My mind was blown
- in one area. We are creating more risk for the
- 22 retail consumer. At that very moment, I realized

- 1 that as we embark on this evolution of opening up
- 2 our markets, the electric utility industry,
- 3 whichever way it goes, we create risk. Everything
- 4 you heard today, is really how to manage that
- 5 risk. Call it reliability. Call it resilience.
- 6 But you have to manage that risk. Managing risk
- 7 from a consumer level, takes a lot of effort. So
- 8 now let me move into some of the perspectives of,
- 9 where and how do you manage that risk? So when I
- 10 think of the risk, and as I'm going to walk
- 11 through this discussion, now put yourself in the
- 12 situation that, you're the Board of an electric
- distribution co-op. Right? You're Not for
- 14 Profit. You're democratically elected, so you had
- to go out and you had to solicit votes to be
- 16 elected to the Board. You provide oversight to
- 17 that co-op. Whether it's a GNT, or whether it's a
- 18 distribution co-op. You provide oversight in how
- 19 to manage in the world in which we call electric
- 20 utility. If you're sitting in a boardroom and you
- 21 just heard all these presentations, what would you
- 22 be thinking right now? Two things. This is

- 1 costly. And this is risky. So keep that in
- perspective as I walk through this. Because I
- 3 want to give you, I think Joe set it up nicely
- saying, I'm trying to give you a ground up. But
- 5 I'm really trying to give you a perspective of,
- 6 the markets will evolve. You're not going to stop
- 7 them. And everything's going to move forward.
- 8 But you have to manage and you have to provide
- 9 affordable, reliable energy to these consumers.
- 10 And you have to do it in a manner in which you are
- 11 an environmental steward. So who we -- who are
- 12 we? North Carolina. So the shape of the state is
- going to be important. You can read the
- 14 statistics. I won't read the statistics to you.
- But you see all the green areas. That's the
- 16 electric distribution service territory. So it's
- about [inaudible] percent of the land mass. 24
- 18 percent of the population. North Carolina is a
- 19 state that you would like to say is a growing
- 20 state. The population continues to grow. It's
- 21 moved up in the rankings. I believe it might be
- 22 ninth right now on the last census. But if you

1	look in the upper right hand corner, and you'll
2	see an area that I'll describe as a market. It's
3	the southernmost area of PJM. So we're one of
4	those 13 states. And ironically, see that sliver,
5	which most people if you know your geography, you
6	see the sliver on the right hand side? That's the
7	outer banks of North Carolina. Go down to the
8	very tip. I think I have a Right here.
9	Thank you. That was great, whoever did that.
10	(Laughter) A little scary. But
11	that was good. But keep that in
12	mind. That's Ocracoke Island.
13	It's in PJM. I think it's probably
14	the southernmost point in PJM.
15	Okay. Because I'm going to talk
16	about a demonstration we're doing,
17	to address everything that Mike
18	talked about. So you have all this
19	information. And when you think
20	about a comment Woody made about,
21	the electric co-ops are not
22	offering retail choice. Think

1	about it from the perspective, if
2	you the Board, are responsible for
3	setting the rates. The
4	essentially the regulation of that
5	co-op to provide this affordable,
6	reliable electricity. You would
7	want to do it in a way that you
8	could manage the risk for them. To
9	throw them to somebody that's just
10	looking after, how many people are
11	going to get the low hanging fruit,
12	try to make, obviously this is
13	America, make money? That's not
L 4	protecting their interest. So, a
15	lot of this is underlying the
16	mission of co-ops while you would
L7	not just immediately jump into that
18	arena. So this map is really to
19	demonstrate to you, that to manage
20	risk, you have to understand the
21	problem. So in order to understand
22	the problem, you have partake in a

1	lot of demonstrations in pilots in
2	order to do two things. Understand
3	if there's value. And understand
4	what type of hedgeable instrument
5	can I create, to manage against all
6	the risks that's going to come down
7	the line, from everything that's
8	going to evolve in this market.
9	So, this was created, and a couple
10	of things I'll point out is, solar
11	obviously, I know we're not the
12	sunshine state. But we feel like
13	it some days. There's a lot of
14	solar that's penetrated the system
15	in North Carolina. We've embarked
16	on community solar. Why? Because
17	community solar allows people that
18	may not be interested in putting
19	something on their roof to partake
20	in some type of solar project. But
21	it also gives us an opportunity to
22	understand what that DER does to a

1	distribution system. The second
2	thing we look at is micro grid
3	projects. Why micro grid projects?
4	Micro grid projects are
5	(inaudible), I'd say, aggregation
6	of different components that will
7	exist on the distribution system.
8	And if you were able to interface
9	and hopefully, interface in a way
10	that you can manage and control the
11	activity, I will better understand
12	the impact I'll have on the
13	distribution system, and
14	potentially, I think as Mike
15	pointed out with the one graphic,
16	where they can circle and area and
17	pull it up and see what DER is
18	available, there's only a few
19	reasons they want to know that.
20	One, if there's an event, they can
21	energize or they can ask those
22	devices to come online and help.

1	And two, if people want to
2	participate in the market, you
3	understand where they are and what
4	impact they would have. What value
5	they would create. And in our
6	case, we're looking at, how can we
7	hedge against the risk that may be
8	created by these systems?
9	And the last thing I'd point out is the
10	different types of solar. So, the community solar
11	typically 100KV, small, single feeder. And you
12	put it on that feeder because there's other load.
13	And potentially resources on that feeder. The
14	other is utility scale solar. It can be
15	interconnected at levels from 100KV down to a high
16	voltage distribution system, which is not optimal
17	obviously. Because the first thing you're going
18	to recognize, if you're behind a substation, and
19	you're on a feeder or there's multiple feeders in
20	that substation, you have a utility scale solar
21	connecting at that voltage level. That's the
22	utility scale of solar can actually generate at a

```
level greater than the load on that -- at that
```

- 2 substation. Not an ideal situation. So this
- 3 really gives you a perspective of, if you are a
- 4 participant, a load, you better be doing this.
- 5 You better be doing this, because it emphasizes
- 6 several points that everybody's made. You need to
- 7 understand what's happening. More importantly,
- 8 how do I hedge the risks I will be facing? This
- 9 is a perspective of North Carolina. Not just
- 10 cooperative territories. But the entire state.
- 11 And you can see the existing capacity and the
- 12 proposed capacity. Anybody that's following
- 13 activity currently in North Carolina at the North
- 14 Carolina Utilities Commission, there's a filing
- 15 before the Commission on avoided cost filing. And
- in that filing, it is more than just avoided cost.
- 17 It is talking about the proliferation of solar and
- 18 the system impacts to the distribution and
- 19 transmission grid. Believe it or not, we do have
- 20 a "Duck" Curve in North Carolina. And the "Duck"
- 21 Curve is something that, from a high level, may
- 22 not look as ominous. But as you go down and

```
figure out that it -- the concentration of solar
```

- 2 in certain areas, create more operational issues,
- 3 than you can manage at a higher level. One of the
- 4 nice things we can do with numbers is, we can make
- 5 numbers talk. And if I just say right now in
- 6 North Carolina, the amount of solar, about 5800
- 7 megawatts on a system, if you take all the
- 8 generation across the state of North Carolina,
- 9 about 38,000 megawatts. It's small. Why do you
- 10 have system impacts? Look at the concentration of
- 11 solar. So, we're in this experimental stage, I
- 12 believe, and this proliferation of solar. And
- 13 understanding the impacts and how do we respond to
- 14 it. And right now, a lot of the state outside of
- that area that I designated as PJM, is a
- 16 vertically integrated environment. And it's --
- 17 the Transmission Operator is Duke Energy. And so,
- when you think about two very distinct areas
- 19 trying to manage the same situation, it gives us
- as cooperatives, since we actually have load in
- 21 both areas. And generation in both areas. It
- gives us an opportunity to really see how to

- 1 compare in contrast between a market environment
- 2 and a vertically integrated environment.
- 3 Coordination has been talked about a lot. And one
- 4 of the things I'd like to share with you, is a
- 5 concept that I think is extremely important. As
- 6 you start to build up from the ground and through
- 7 all these experiments and demonstrations, and
- 8 recognizing the market, the utility industry is
- 9 going to continue to evolve. These are key, as I
- 10 call it, I like to call them focal points in
- 11 consideration for coordination. PJM is the
- 12 Regional Transmission Operator for us in North
- Carolina. Obviously, behind PJM is a Transmission
- 14 Operator. And in PJM in the area that we are,
- it's Dominion Resources. One interesting fact
- 16 about Dominion Resources. Obviously, most people
- 17 realize that they're headquartered in Virginia.
- 18 They have a small amount of load in North
- 19 Carolina. Probably an average peak of about 580
- 20 megawatts. Currently, on the transmission and
- 21 distribution system of Dominion North Carolina,
- 22 they have close to 1200 megawatts of solar. So

- think about the distribution co-op that's
- 2 interconnected to that transmission system that
- 3 has more generation resources that are hard to
- 4 curtail. And how that's being managed. And
- 5 really, the reason all that generation is there is
- 6 one reason. To visit Mike. They're trying to
- 7 access PJM markets. The other is, the
- 8 distribution operator, distribution system
- 9 operator, however you want to look at it. I look
- 10 at it as a distribution system. As we evolve,
- there'll be a greater dependence on that entity,
- 12 providing some type of visibility and coordination
- 13 with activities on the entire grid, in order to
- 14 provide more capability in responding to
- situations, whether they be emergency or normal
- 16 system operations. As well as, meeting the
- 17 customers' expectations. The customer as all --
- 18 we are all customers, look at things differently.
- 19 And we've managed a utility industry for over 100
- 20 years in this somewhat homogenous state. And
- 21 we're finding out that that's not the way that
- 22 people want it managed. So, the coordination and

- 1 activities at the distribution entity level, are
- 2 going to grow. Woody made a comment about the
- 3 costs that would be imposed on entities of
- 4 different sizes, and their capability to manage
- 5 that. That's real. Every participant is not
- 6 equal. But they're all trying to access a market
- 7 that's non-discriminatory. So costs are going to
- 8 be something that you have to figure out how to
- 9 manage them. But how to do it in a way that you
- 10 can provide, hopefully, value to the end use
- 11 customer. Challenges and opportunities, I think
- 12 everybody's touched on a lot of these
- opportunities. I kind of look at it from the
- standpoint, whether it's at the distribution
- 15 level, the transmission level or an overall market
- level, visibility is going to become extremely
- 17 important. And the granularity of that visibility
- is going to be the biggest challenge. And you
- 19 heard from some of the previous presenters, at
- 20 what level do we want to see the information? And
- 21 that's going to be a challenge. Some of the other
- 22 things we talked about, obviously the voltage

- 1 power quality. Affected system coordination for a
- 2 lot of people, you realize that if a generator
- 3 connects on one system, you have to do a system
- 4 impact study to determine what impact it'll have
- on others. We'll think about a DER system one.
- 6 10 megawatt system being put on a distribution
- 7 system. System impact on a larger area, probably
- 8 nothing. What if you get 20 of those? How do you
- 9 increment your system impact study? And who pays
- 10 for the impact? Is it the last generator on? Is
- it something that's spread across the entire load?
- 12 Those are all decisions that, more or less, become
- policy and then regulatory driven. Opportunities,
- obviously I believe that this system is going to
- 15 continue to evolve. And for us to be able to
- serve reliably and in an affordable manner, you
- 17 have to look at ways to manage on a distribution
- 18 system that you're not currently involved in. And
- 19 I look at micro grids. They're not new.
- Obviously, anybody that's been involved in this
- 21 industry, micro grids have been around for many,
- 22 many years. But it's really, what can be -- how

```
1 you can use micro grids to manage the impacts on
```

- 2 your system? But also to provide capability
- 3 upstream. One thing I want to mention about
- 4 upstream, we talked about revenue stacking.
- 5 Today, and I could be wrong, the way I try to look
- 6 at our system is, that, when you look at the
- 7 electric utility system, it's basically a closed
- 8 system. When you add generation, you're going to
- 9 display something. So when you talk about
- 10 revenue, anything that's put on a distribution
- 11 system, is trying to get the revenue stream
- 12 upstream. And so the revenue stream from
- 13 upstream, has to give it up in order to drive the
- 14 value downstream. And I think that's where the
- 15 contentious issues reside is, how do you transfer
- 16 that wealth from the upstream downstream? And
- 17 that's where a lot of people are focused. One of
- 18 the biggest challenges we face in North Carolina
- 19 and with solar, is the fact that the solar that's
- 20 being put on the system, is being put on as
- 21 qualifying facilities. And everybody understands
- the federal regulation PURPA, implemented in 1978.

- 1 And the perspective, at that point, of why PURPA
- was necessary. So North Carolina, I'll just share
- 3 one perspective with you. You asked why North
- 4 Carolina? Why is PURPA so important in North
- 5 Carolina? Well, the federal regulation really
- 6 just provided, what I call and outline, of what
- 7 you needed to do. Every state and implemented
- 8 some type of regulatory, in my words, overlay.
- 9 And North Carolina has something that they
- implemented in the 1990's. From the 1990's on,
- 11 here's what happened. Federal incentives for
- 12 solar. That's 35 percent state tax credit for
- solar in a renewable energy portfolio standard.
- So you can build a project at a 65 percent tax
- deductible. Yes. Where am I going? North
- 16 Carolina. State tax credit. Sunset. Federal tax
- 17 credit. Everybody's aware of what's taking place
- 18 there. Qualifying facility requirements are still
- in place in North Carolina. So, when you think
- about what you provided to DER in North Carolina,
- 21 displacing any type of capability on a system, and
- you have to pay them. Who pays them? You. Okay?

```
1 So those are actually opportunities, right? So
```

- 2 those are going to be opportunities, in order to
- 3 look at policy and regulatory changes, in order to
- 4 put a balance, a fair playing field, in place. I
- 5 don't really need to show this. This pales in
- 6 comparison to some of the other graphics you've
- 7 seen. But, a bad solar day, what it does from a
- 8 net load standpoint. I think everybody
- 9 understands the impact of intermittent resources
- 10 and what they can do to a distribution system.
- One of the other, we talked about interconnection
- 12 and impacts they would have. And, obviously, an
- 13 area, if you get down into the weeds, you know,
- 14 protective relaying is extremely important in
- 15 managing the reliability of any system, whether it
- 16 be distribution or transmission. And as you go,
- move away from a one way power delivery system, to
- a potentially two way system. You really have
- 19 taken into consideration what you do to your
- 20 protective relaying. We talked a little bit about
- 21 under voltage and what happens when solar goes
- onto the system, and then immediately drops off.

```
1 And you're looking at smarter inverters to help
```

- 2 ride through situations like that. But, a lot of
- 3 work is still to be done on protective relaying
- 4 and what that will mean on a distribution system.
- 5 So I mentioned micro grid and Ocracoke. So
- 6 there's an active micro grid on the Island of
- Ocracoke. And this is a, just a schematic, to
- 8 represent what that micro grid looks like. What
- 9 we tried to do is build this with what would be in
- 10 a home, or at a business. So we put solar. 15 --
- 11 15 kilowatts of solar. And now remember where we
- 12 are. We're on Ocracoke Island. We're in -- it's
- not called Hurricane Alley. But there's enough
- 14 hurricanes that come through there, and you have
- 15 to worry about when. So you're putting solar on a
- 16 rooftop. And you have to think about the wind
- shear you will have from, you know, just not
- 18 normal winds, but also hurricane winds. We also
- 19 have a diesel generator that's on the island. And
- that's been in place for a number of years. We
- implemented Ecobee thermostats. You can do any
- thermostat, but a controllable thermostat. Why?

- 1 Because that's what you will have in your house.
- 2 And then you will control it from your Smart
- 3 phone. And you won't control it in a manner in
- 4 which that we can forecast and then predict it
- 5 within three percent accuracy on our load
- forecast. I guarantee you won't. So we put that
- 7 on there. We put water heaters that are also
- 8 remotely controlled. And then, the last thing we
- 9 did, is put battery storage. And we said, if this
- 10 resembles what could happen, how would we manage
- it? You know what the most important component of
- 12 that entire --? I'm sorry?
- MR. LAZAR: Who controls the water
- 14 there?
- MR. BRANNAN: Pardon?
- MR. LAZAR: Who controls the water
- 17 there?
- 18 MR. BRANNAN: Right now we -- we
- 19 actually, the utility is controlling the water.
- 20 As part of this pilot, we asked the consumers, the
- 21 members, if we can control it to demonstrate.
- 22 And, so they were willing. It's a tremendous

- 1 environment on Ocracoke Island. Especially the
- 2 people that have lived there their whole lives.
- 3 They're willing to work with you. It's a nice
- 4 environment. But you ask yourself, what's the
- 5 most important component of this micro grid
- 6 experiment? Anybody want to take a guess? It's
- 7 the micro grid controller. That is the major
- 8 interface to everything that's happening. And
- 9 that micro grid controller has to have the
- 10 capability, not only to receive information, but
- 11 eventually, and this is the idea of a
- demonstration, is to work through all the
- different types of control algorithms that you can
- implement, to determine how it can respond to
- 15 different situations, but not create an upstream
- impact. And eventually, if Mike's willing, we'd
- 17 like to then interface with them to see what they
- 18 can see, down at Ocracoke Island. But, we're very
- 19 early Mike, so I won't call you yet. But these
- are the types of demonstrations that everybody has
- 21 mentioned. It's important to embark on these type
- of demonstrations, really to understand the

- 1 impact. But also, what are the key components
- 2 that we have to focus on? And I share that with
- 3 you, and we're still in the early stages. And I
- 4 hope, at some point, to be able to provide this
- 5 information. We're working with different
- 6 research and development organizations. Within
- 7 the cooperative industry, we have our research
- 8 organization that we're working with. We're
- 9 working with EPRI on this, as well as working with
- 10 your common manufacturers of different components.
- 11 This was just a performance in February.
- 12 Obviously it does get cold in North Carolina. And
- it's usually January and February. This year
- we've had a little bit warmer period in January
- 15 and February. But, what this did, is its typical
- 16 load curve. You demonstrated you can operate.
- 17 There's nothing exciting here, right? The point I
- 18 want to really focus on is, the ability to do this
- 19 with thermostats and battery, was very important.
- Because, we simulate in our minds, an event.
- 21 That's the peak load, right? That's your
- 22 simulation. And you say, I can turn that. I can

- discharge the battery. But what will the consumer
- 2 do? And we sent out a signal to all their
- 3 thermostats, and they went into a control period.
- 4 And you can see we're in a couple hour control
- 5 period. They cannot doubt. So now you're into
- 6 behavioral science. Will they opt-out or not?
- 7 And we have all the statistics on how many people
- 8 opted-out. How many people stayed in? And you
- 9 send them nice messages when you're in for half an
- 10 hour to say, hey, we're only a half an hour before
- 11 we end. Please stay in. This was truly very
- informative, because the consumer was involved.
- 13 And so these are things that we continue to do to
- 14 understand what type of information is necessary,
- in order to provide a very, very accurate, but
- very constructive distribution to Transmission
- 17 Operator interface. So with that, I do appreciate
- 18 participating and look forward to your questions.
- 19 Thank you.
- 20 CHAIR TIERNEY: Joe, we've got 10
- 21 minutes.
- MR. PALADINO: Okay.

```
1 CHAIR TIERNEY: Which is both terrible,
```

- 2 because you guys have had such a great, great
- 3 panel. But, it is what it is. So, I'm sorry
- 4 about that.
- 5 MR. PALADINO: So, let's just open it up
- 6 to questions, because there's probably a ton of
- 7 questions. So, let's start here then.
- 8 MR. MORRIS: Thank you. I'm going to
- 9 aim my question at Lorenzo and Arnie together,
- 10 being from the west and the WEC. I honestly think
- that's what frustrating about this conversation,
- is that, you know, in order to try to get more
- granularity on the distribution issues, we seem to
- 14 be always looking through the wrong end of the
- microscope to answer those questions. And, I'm
- just wondering, you know, to me there's an
- 17 inversion point, where if you want to check off a
- lot of good state policy boxes, less carbon
- 19 footprint. More efficiency. More resiliency.
- You know, you would design these systems from the
- 21 ground up, and not continually look at them from
- 22 the top down. And my question is, is that, and

```
1 either, you know, I see a lot of -- in California,
```

- 2 Lorenzo, I see a lot of DER planning going on in a
- 3 construct, that kind of works with, essentially,
- operated grid. But for the utilities outside of
- 5 California that don't have that DER process going
- 6 on, you know, in a sense, they're shipping
- 7 resources to California in order to treat the --
- 8 to treat the symptoms of the "Duck" graph, without
- 9 understanding the granularity of their own
- 10 networks. I guess my question for both of you, is
- 11 that, I think part of the policy concern, is that,
- 12 you know, we're taking rate payer value from the
- distribution system underneath that construct. If
- 14 you're going to propagate it up to the HV side of
- the system, you're taking rate payer value, and
- shipping it to the high voltage side, without
- seeing that value being realized in lower rates
- 18 for customers on the distribution side. So, it
- seems to me there's a paradigm that we can't quite
- 20 break out of here. We can't let deferred cap
- 21 backs actually be realized within distribution
- 22 rates, to actually allow unbundling of

- 1 socialization and rates to let, you know,
- 2 symbiotic relationships behind the meter, be
- 3 offered as services, and not have to propagate it
- 4 up to support the commodity high voltage system we
- 5 have today.
- 6 MR. QUINN: I'll take the first shot.
- 7 And the -- when you say propagation of the
- 8 distribution system, one of the things that we
- 9 heard from some of the aggregators, was that,
- 10 their service is largely right now to the end use
- 11 customer. So, the value proposition for them, is
- 12 helping an end use customer manage retail bills.
- 13 A lot of its demand charge management. But, for
- 14 them, the opportunity to participate in the
- 15 wholesale market, was the place where they could
- 16 make that investment for the end use customer, a
- more attractive opportunity. So, you know, what
- 18 we heard was, ability to participate in the
- 19 wholesale markets, was going to enable that
- 20 product down at the end use customer. And, without
- 21 the opportunity, that might become cost
- 22 prohibitive. Or just -- there was a set of end

```
use customers that weren't going to take
```

- 2 advantage, because this -- the cost structure
- 3 didn't work. So, to some extent, I felt like the
- 4 opportunity at the wholesale level. Whether they
- 5 can take advantage of it. Whether it actually
- 6 materializes is another thing. But, making that
- 7 opportunity available, did enable some value
- 8 creation on the distribution system. Maybe not
- 9 the deferment of distribution equipment, or things
- 10 like that. But at the customer side, we
- 11 definitely heard that -- that what we were doing
- was a value creation downstream, enabled through
- 13 revenue on the upstream.
- MR. KRISTOV: What I would add to that
- is, that there's a whole bottom up movement
- 16 happening in California that I really didn't talk
- 17 about, which has to do with what's called
- 18 Community Choice Aggregation. And, the idea there
- 19 being that cities and counties, local governments,
- 20 can become the retail electric provider for
- 21 everybody in their territory. Many areas in
- 22 California are doing that, not simply to compete

- on price, or even on renewable energy content.
- 2 All of that's part of it. But really, to develop
- 3 local resources. And, part of the equation -- a
- 4 cost benefit equation, is that there are benefits
- 5 to DER that aren't valued yet. So, I think, and
- 6 -- and storage as well. Resilience is talked
- 7 about a lot. But, it doesn't have a well-defined
- 8 value when you try to plug in a cost benefit
- 9 calculation. My expectation is, in the next five
- or ten years, that's going to get a lot bigger.
- 11 Same thing with the idea of smoothing load
- 12 profiles at the local level. At the circuit
- 13 level. Or the local area level. And smoothing
- 14 fluctuations. There isn't really a service that
- you get paid for yet for doing that. The idea
- that, more DER gradually reduced the need to build
- 17 transmission, because you're serving more of the
- 18 load locally. Well, we haven't got a good way to
- 19 account for that yet either. So, I kind of bundle
- 20 a lot of those things together, in terms of
- 21 thinking of energy or electricity as a commodity.
- 22 That to me is so 20th century. You know, the

- 1 really new way to think about it is, well, why do
- we need energy? What's the best way to get it?
- 3 Let's provide it locally. And to the extent that
- 4 we're now withdrawing from reliance on that huge
- 5 central mega system. Then we get some credit for
- 6 that, and we're satisfying local objectives with
- 7 regard to resilience, that we might not be able to
- 8 meet in other ways. So, it's really the whole
- 9 cost benefit calculation as part of the turmoil
- 10 that needs to get re-thunk.
- MR. PALADINO: Yeah. We should just
- 12 continue with the questions. Laney, would you
- like to ask a question?
- 14 MS. BROWN: Yeah. That may be building
- off of that as the -- in that value set, the
- 16 distribution, you know, the value of D matures.
- 17 How do you think that's going to change? You
- 18 know, some of the approaches that you're looking
- 19 at around the interfaces. And the overall view
- from, you know, a lot of it's been provided from
- 21 the, you know, from the market side. But, how do
- you think that's going to change that interaction?

```
1 MR. KRISTOV: As what matures? I'm
```

- 2 sorry, I missed that.
- MS. BROWN: You know, you look at the
- 4 value stack -
- 5 MR. KRISTOV: Oh yeah.
- 6 MS. BROWN: -- and services at the
- 7 distribution level. So, the LMP plus D.
- 8 MR. KRISTOV: Mm-hmm.
- 9 MS. BROWN: How might that change? You
- 10 know, some of the approaches that you -- you're
- 11 looking at now.
- MR. KRISTOV: Well, personally I don't
- 13 subscribe to the LMP plus D idea. I tend to think
- that, when you get into a local area and you're
- starting to meet your energy needs locally, then
- 16 LMP is just the price of imports and exports. And
- that may be a small percentage of the total
- 18 economics of energy supply in the local area. So,
- 19 yes, location on the distribution system matters.
- 20 But to sort of take, you know, the LMP as your
- 21 reference point, and price everything off of that,
- 22 to me is -- is too much of a central station

```
1 centric view of the system. I think we need to
```

- 2 rethink the view based on, why do we need energy?
- 3 Why is it needed here? What are the uses it's
- 4 being put to? And what are the different ways we
- 5 can meet those needs?
- 6 MR. PALADINO: Mm-hmm. Carl. Or Paul.
- 7 Go ahead.
- 8 MR. CENTOLELLA: Sure. It strikes me
- 9 that some of what we heard talked about today, and
- some of the additional problems that might be
- 11 created by what we do in the future, are in fact,
- 12 an artifact of a market that we created at the ISO
- 13 level when DER wasn't a significant player. And,
- 14 you know, and so, you know, Mike talked about, you
- 15 know, incenting DER performance where it matters.
- And he's in a system where, I know there are zones
- in PJM that on a peak day, you can see within a
- zone load differentials of \$800 a megawatt hour,
- in some instances. And those are hourly averages
- at the interval, we would assume that's even
- 21 larger. We heard Woody talk about, you know, the
- 22 impact of constraints within a zone. And how

```
1 prices move things in ways that aren't necessarily
```

- 2 rational to solve that. And we're seeing in the
- 3 NOPR, you know, this view of aggregation, that
- 4 isn't actually geared to the locational value,
- 5 even at ISO level, the different resources can
- 6 provide. So I guess my question is, what would it
- 7 take to really move away from zonal pricing at the
- 8 load side of the market, to where we could
- 9 actually begin to more naturally reflect the value
- of DER, when and where it operates?
- MR. PALADINO: My goodness. (Laughter)
- 12 CHAIR TIERNEY: And across you, you have
- two and a half minutes.
- MR. BRYSON: And I was going to start
- 15 with, could you repeat the question? (Laughter)
- No, actually, I think that's a -- I think it's a
- good point. And a lot of that has to do with, in
- my mind, the level of data that you're getting.
- 19 It's really based on that. And when you look at,
- you know, some of the products that we have. And
- 21 this is why pilots are important to us, is because
- 22 years ago, someone came to me in our Advanced

```
1 Solutions group and said, hey, we want to -- we
```

- 2 want to do a pilot with the battery as regulation.
- 3 I chased them out. I'm like, get out of here.
- What are you talking about? We're not doing it.
- 5 We're never going to do storage as regulation.
- But we have almost 300 megawatts on the system
- 7 now. Because, we decided, you know what, let's
- 8 see what we can do with that. I think it's the
- 9 same thing with that is, let's figure out, you
- 10 know, let's go down to the Island, only because of
- 11 the pilot, not because of the nice weather.
- 12 (Laughter) And see if we can -- if
- 13 we can figure out, is there
- something there that would say,
- there's enough data that we're
- going to get from there. We may be
- 17 able to do nodal pricing at -- for
- 18 some of these distributed
- 19 resources, so.
- MR. KRISTOV: I would add one thing to
- 21 that. In a certain sense, getting away from
- 22 commodity thinking, means rethinking how do we

```
1 charge for transmission and distribution service?
```

- 2 And the whole idea of recovering fixed assets
- 3 based on a volumetric charger. Even a demand
- 4 charge is not really quite right. I think once we
- 5 start adding a lot of DER and variable resources,
- 6 we ought to be charging at each point of
- 7 interconnection, based on their impact on the
- 8 system. Because it's that impact that creates the
- 9 cost of operating a reliable system. So if we
- 10 start pricing things for distribution service or
- 11 transmission service, based on the impact that
- they have either creating volatility, or removing
- 13 volatility, or creating an extreme load profile,
- or mitigating it. Then that changes the whole
- pricing dynamics. And the location will matter,
- because where you're located, is going to create
- an impact on the system that has to be managed.
- 18 MR. BRANNAN: Yeah. If I can add, and I
- 19 think I'll just pick up on what Lorenzo said. So
- 20 think about it from the standpoint of that person
- 21 out of that group, in that local area. You know,
- on Ocracoke Island, they don't have access to low

```
1 cost nuclear energy. So, one of the things,
```

- 2 you're taking advantage of a larger market, to
- 3 create value at a level that they could not
- 4 receive that value. And, so as we've created this
- 5 market, we've tried to figure out, how do we
- 6 represent that in nodal markets? But, I think as
- 7 DER grows, and Lorenzo really struck the chord.
- 8 As DER grows, what we're going to go through, is a
- 9 process where we can't disconnect from the central
- 10 generation concept. So, we're creating market
- 11 products to hedge against the risk as we go
- 12 through. So, the volatility that's created can be
- 13 hedged. And eventually, if the future holds that
- 14 we disconnect from central generation, then you
- 15 will live with the local resources you have. And
- it may be priced at a much different level than
- 17 your neighbor. And I think the experiment, maybe
- 18 not experiment, but what's happening in California
- 19 with the community aggregation, I think is a great
- 20 example. People want something different. And,
- 21 we can't disconnect from the central generation.
- 22 So you need this transition period where you need

- 1 products. I'd do them. Products to hedge against
- 2 the volatility either you create, or someone else
- 3 creates for you. And I think it's an -- it's more
- 4 of a transition than it is a disconnect to that --
- 5 or a step change.
- 6 MR. PALADINO: So, how are we doing?
- 7 There are couple more. There are three more
- 8 questions here. What would you like to do? Can
- 9 we --?
- 10 CHAIR TIERNEY: Well, if -- if anybody
- 11 needs to go because of commitments, please feel
- free to do that. But, let's just go for a couple
- of more minutes if you can. If your planes will
- 14 allow it and things. Will they?
- MR. PALADINO: Thank you Susan.
- 16 CHAIR TIERNEY: You okay? Okay.
- MR. PALADINO: Thank you very much.
- Merwin, would you like to ask a question?
- 19 MR. BROWN: Thank you. Merwin Brown, UC
- 20 Berkeley. A number -- my question is going to be
- 21 around a sense of urgency about when these
- 22 problems, and so to speak, need to be solved.

```
1 MR. PALADINO: Yeah.
```

- MR. BROWN: Because you've raised a
- 3 number of issues.
- 4 MR. PALADINO: Basic change.
- 5 MR. BROWN: And when you ask the -- and
- 6 when you answer the question, if you can, there's
- 7 another thing that you raised on the panel, at
- 8 least to different degrees, is that, why you may
- 9 look at this as a homogenous problem in a given
- 10 area, it actually is -- the problems are beginning
- 11 to show up sooner rather than later in
- 12 heterogeneous type situations. And so, keep that
- in mind when they think of urgency. In other
- words, how much time does DOE have, for example,
- 15 to help us, all of us in the community, solve this
- problem? Are we talking 10-15 years? 2 years?
- 17 Any -- any help you can give on that, to know how
- much to push this.
- 19 MR. BRYSON: I'll start out. So, my
- 20 thought about sense of urgency, and again, given
- 21 the 15 jurisdictions, is from a reliability
- 22 perspective, if every one of the state utilities

```
said, stay out of it, I would say, we'll just
```

- 2 stick with the visibility. That's the most urgent
- 3 thing. And we've been working on that problem for
- 4 a couple of years. That's an urgent problem. All
- 5 the rest of it is something that again, where it's
- 6 appropriate, we'll work with it. And we'll run as
- 7 fast as our utilities and states want to run. And
- 8 there's different -- there's just different
- 9 demographics across our system. But, the
- 10 visibility one, is the one in my mind, that's
- 11 urgent.
- MR. RICKERSON: And I would agree with
- 13 Mike that we need to solve the visibility part in
- 14 the next three years that are not --. And that's
- 15 kind of the goal we have internally is, we need
- 16 visibility. We need to know what's out there.
- 17 We'll have time to talk about thresholds and
- 18 market triggers and things like that. But, we
- 19 need to know what's there. And that visibility
- 20 will also aid us in planning studies. Which is a
- 21 -- is something people don't think about.
- MR. PALADINO: Right.

```
MR. KRISTOV: I would add that the --
 1
 2
 the urgency will begin when we have the next
 3
 Hurricane Sandy. Or the next major cyber-attack.
 Or the next major disaster that wipes out a whole
 5
 lot of the energy system. And people start
 realizing that, you know, building local systems
 7
 that can -- that can Island, that can function as
 8
 micro grids, is a good investment. Even though I
 9
 can't quite calculate the five year return on
10
 equity. It's going to become very valuable,
 because it will enable communities to sustain
11
12
 things like pumping water and pumping sewage. And
13
 the various things that are essential for basic
14
 quality of life kinds of conditions. So, I think
 it may take certain natural disasters to make it
15
16
 more urgent. But I would say, start now.
 MR. QUINN: It's the only thing I'll add
17
 is, on the market opportunity side, I feel like
18
19
 there is a sense of urgency there, simply because,
20
 if you don't create the opportunity to extract a
 value stream, you potentially limit the ability of
21
```

things to come to market, you know, on a timely

```
1 basis. And, the other thing I'll note is, I think
```

- 2 our experience, like on wind integration was,
- 3 early on, there was a sense of, this is all going
- 4 too fast. We need to slow this down. As yet, the
- 5 markets are incredibly resilient to accepting
- 6 incremental changes over time. And identifying
- 7 opportunities to make advancements. And so, that
- 8 shouldn't be the reason -- we shouldn't wait to
- 9 figure all of that out, before we create that
- 10 market opportunity.
- MR. BRANNAN: The last thing I'd add and
- 12 I just -- I think -- I absolutely agree with
- what's been said. But if I look and think about
- the sense of urgency, one of the areas that I
- think it's extremely important to focus, is on
- 16 policy. I mentioned to you what's happening in
- 17 North Carolina. Five years ago, nobody was
- 18 concerned. And because of the -- the confluence
- of events that were created through policy and
- 20 regulation, you create -- they created this issue.
- 21 So, from an operational standpoint, there's the
- 22 need for visibility, but if we don't get the

- 1 policy right, and we're going to have this extreme
- 2 sense of urgency, just from system reliability and
- 3 resilience. And I'm very concerned that if we get
- 4 in that mode, the amount of money that's going to
- 5 be spent on these systems, we won't get a return
- 6 on.
- 7 MR. PALADINO: Janice.
- MS. LIN: Thanks. Fascinating panel. I
- 9 had a super quick question for, I think Mike. And
- 10 then I have another question for Joe. So my super
- 11 quick question is, the five megawatts of behind
- the meter battery storage in PJM, are those direct
- dispatch? Or are they operated as DR?
- MR. BRYSON: So, that was the last slide
- 15 that I showed?
- MS. LIN: Mm-hmm.
- MR. BRYSON: It had the five megawatts
- of the Demand Response. So, because it's in the
- 19 regulation market, it's direct dispatch.
- MS. LIN: Oh okay.
- MR. BRYSON: Any storage that's in the
- 22 regulation market, has to be direct. And it has

- 1 to be tested and so. Yeah.
- MS. LIN: Okay. Thank you. And then
- 3 so, my other question was, I'm fascinated by this
- 4 micro grid on the Island. I don't know how to
- 5 pronounce it.
- 6 MR. BRYSON: Uh-huh. Right.
- 7 MR. BRANNAN: Ocracoke.
- MR. BRYSON: Ocracoke.
- 9 MS. LIN: Yeah. I mean, and I --.
- 10 CHAIR TIERNEY: We can have our meeting
- 11 there next time.
- MR. BRYSON: Exactly.
- MS. LIN: Yeah.
- MR. BRYSON: In the summer.
- MS. LIN: Take me away. Ocracoke.
- 16 Well, it's -- and it's, like I heard from all of
- you that a great solution is micro grids, where
- 18 you can integrate at one gateway. I was curious
- if that micro grid controller was off the shelf?
- 20 Was it expensive? And, could the micro grid
- 21 controller be a pathway to resolving some of these
- issues? And potentially addressing some of the

- 1 cyber-security issues that were raised in our last
- panel, with The Internet of Things? And, oh my
- 3 gosh, you know, the sky is falling. And part of
- 4 my reason for asking is, I'm in the process of
- 5 getting a house in the mountains with a lot of
- 6 trees. And it's like, that's what I need. But I
- 7 haven't been able to find -- that solution doesn't
- 8 exist. At least, I haven't been able to -- now
- 9 not at the residential level. Maybe if I was
- 10 Apple Computer and had a campus, I could buy one.
- 11 It's really expensive. (Laughter) But like, small
- 12 consumers and, you know, I've got solar. I've got
- 13 an EV. I've got an onsite generator. And none of
- them are integrated. It's kind of a disaster.
- 15 So, I welcome your thoughts.
- MR. BRANNAN: So, there's no quick
- 17 answer, unfortunately. The micro grid controller
- 18 was -- it's not truly off the shelf. But when you
- 19 think about what it is, it's really an interface
- 20 point, which you can actually run control
- 21 algorithms. You can use a PC with an interface
- 22 system to create something like that. One of the

```
1 things that drove us to consider this, as not the
```

- 2 solution to all the things we're talking about,
- 3 but as a stepping stone towards this ultimate
- 4 evolution of where we're going, that it's just one
- 5 piece. But, most folks are familiar with the
- 6 company Solar City. On the Island of Hawaii,
- 7 Solar City introduced the micro grid controller in
- 8 the home. When I recognized that, if you can do
- 9 that, and I'm not advocating it's good or bad, but
- when you can do that at a consumer level, you've
- 11 created an operational point at such a granular
- level on our system, what do you want to do with
- it? And so, what we tried to do was back away
- 14 from it, and look at it from a system. And we're
- actually in the process of working with an
- 16 agricultural -- it's a poultry farm. And working
- 17 at it, looking at it from a consumer standpoint.
- 18 And doing a micro grid on their system, where they
- 19 already have solar, swine, waste, the fuel,
- 20 believe it or not, to electricity. And we're
- 21 putting battery and looking at the ability to
- 22 isolate feeders. And supply from a local area.

```
1 And I think as Lorenzo said, how do you propose
```

- 2 that to a consumer? I can't come to you with a
- 3 value proposition. The reason we're able to do
- 4 this, is this is one of the greatest advocates of
- 5 cooperatives. This individual. And he said, I
- 6 want to try it because I believe in -- I believe
- 7 in the idea of renewables. He didn't ask for
- 8 money. So, I think the idea here is not that this
- 9 micro grid controller's the solution. But it's
- 10 going to provide us greater insights into the
- 11 things that these gentlemen will need. And create
- 12 a greater and more robust T and D interface,
- 13 because I truly believe, most of this country's
- 14 not going to disconnect from the central
- generation model in the next 15, 20 or even 50
- 16 years. Some people may want to. But, I think
- what we have to be prepared for is these hybrid
- 18 models that exist. And how do we manage them.
- 19 And that's where this experimentation in R and D
- 20 is so critical. So, unfortunately, I didn't give
- 21 you a quick answer. And I didn't give you a
- vendor you can go and call for your micro grid

```
controller. But I do think that one of the other
 1
 2
 things to keep in mind, a micro grid controller is
 3
 not a device necessarily. You -- if you go out
 today and look at Apple, in Apple's home kit, you
 5
 can take all the devices in your home that are
 enabled, Wii Fi enabled, through Apple TV, and you
 can run a micro grid system in your home. Google
 7
 8
 offers the same thing. So does Amazon. So, now
 9
 I've just taken my micro grid controller and
10
 devalued it. Because these commercial product
11
 oriented companies, have created it. And the
12
 cyber-security question you raised, my one very
13
 big concern is, that these gentlemen here, they
14
 will do a tremendous job on cyber-security when it
 comes to grid managed system. The most vulnerable
15
16
 aspect of cyber- security is, if you went to one
17
 of those products I mentioned. What level of
 cyber-security posturing do they have on those
18
19
 devices? And what happens when they go into your
20
 home and mess up what's going on? That's the
 level of cyber-security I'm more concerned about,
21
```

because these gentlemen, they'll take care of it.

- 1 They have a focus on what can be done. And will
- 2 put enough protection and posturing in recovering,
- 3 to create the resilience. I'm concerned about the
- 4 consumer.
- 5 MR. PALADINO: Right.
- 6 MR. BRANNAN: So. Hopefully I did --.
- 7 MR. PALADINO: One --. Oh. One more
- 8 question here.
- 9 CHAIR TIERNEY: One more.
- MR. PALADINO: Gordon.
- 11 MR. FELLER: Gordon Feller with CISCO.
- 12 I've looked at a lot of micro grid projects, and
- 13 I'm familiar with all the manufacturers and I'm
- 14 convinced that we are going to need to spend more
- time as a group, looking at micro grids. At the
- integration issues. At the regulatory
- 17 opportunities for transformation at the local
- 18 level. I'll ask the question without expecting a
- 19 response, because I know people are busy. If you
- 20 had to suggest to us a focus around micro grids,
- 21 you've suggested some just a moment ago Joe. But,
- there are things that each of you alluded to in

```
1 your presentation, which raised questions in my
```

- 2 mind about how micro grids can be valuable as an
- 3 engine for change, around some of the areas that
- 4 you were concerned about in the interface. Since
- 5 it is so close to the interface, the micro grid
- 6 potentially represents a place where all of us can
- 7 learn a lot about issues that were now just
- 8 starting to sense need to be addressed. And if
- 9 any of you have, you know, anything that you'd
- 10 want to throw into that mix, I think we're all
- 11 probably thinking about what can we as a
- 12 Committee, and with our Subcommittees, and maybe
- in a field trip to look at a micro grid, what
- 14 would you want us to really focus on, to get to
- 15 the Island?
- MR. BRYSON: Exactly.
- 17 CHAIR TIERNEY: And we really would
- 18 welcome an --
- MR. GELLER: Yeah.
- 20 CHAIR TIERNEY: -- email or anything
- 21 with suggestions like that. Yeah.
- MR. BRYSON: Yeah. And just, but real

- 1 quick, I'd say -- I'm going to say pilots. Even
- 2 if they're table top pilots, don't go spend a lot
- 3 of money, you know, do a pilot first. You know,
- 4 all of the ISO's, I think, would engage in pilots
- 5 and a lot of the -- a lot of the utilities as
- 6 well. So.
- 7 MR. KRISTOV: I guess one thing I would
- 8 add, just real quickly, is that in almost all of
- 9 the industry conversations I engaged in, the cast
- of characters is at the top level. The policy
- 11 makers. The utilities. The big companies and so
- on. And then it goes down to the individual
- 13 customer. What's not recognized, is the community
- 14 as a decision maker. And the Community Choice
- 15 Aggregation in California, a lot of the drive for
- 16 community level solar resources, the Ocracoke
- 17 example I think, and the notion of resilience, is
- 18 a local community phenomenon. So, it's not just
- 19 all about the individual consumer. How can we
- 20 then create the ability of a community with very
- 21 -- with very diverse income levels, or wealth
- 22 capabilities or whatever, to be able to implement

```
1 a reliable, resilient local power system through
```

- 2 resources that are available, and put that into
- 3 operations so that it all works? Something that's
- 4 replicable in that manner.
- 5 MR. BRYSON: Right.
- 6 MR. PALADINO: And so to -- thank you.
- 7 And so, to close, I want to thank the panelists.
- 8 They did a lot of work to come here. They
- 9 travelled far. It was very, very insightful. I
- 10 believe that the Committee is going to continue to
- 11 explore this topic. And I think we would really
- 12 like to reach back to you, and gather more
- insights and see if we can learn. See if we've
- learned everything that you've conveyed. And the,
- 15 again, thank you very much. And appreciate the
- 16 time. (Applause)
- 17 CHAIR TIERNEY: And thank you Joe. That
- 18 was great. A wonderful panel gentlemen. That was
- 19 great. Thank you. We will see you all at 8:00
- 20 a.m., bright and early tomorrow. Except those
- 21 going to dinner, we'll see each other then.
- 22 (Whereupon, the PROCEEDINGS were

Τ	adjourned.)							
2				*	*	*	*	*
3								
4								
5								
6								
7								
8								
9								
10								
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								

1	CERTIFICATE OF NOTARY PUBLIC
2	COMMONWEALTH OF VIRGINIA
3	I, Carleton J. Anderson, III, notary
4	public in and for the Commonwealth of Virginia, do
5	hereby certify that the forgoing PROCEEDING was
6	duly recorded and thereafter reduced to print under
7	my direction; that the witnesses were sworn to tell
8	the truth under penalty of perjury; that said
9	transcript is a true record of the testimony given
LO	by witnesses; that I am neither counsel for,
L1	related to, nor employed by any of the parties to
L2	the action in which this proceeding was called;
L3	and, furthermore, that I am not a relative or
L 4	employee of any attorney or counsel employed by the
L5	parties hereto, nor financially or otherwise
L6	interested in the outcome of this action.
L7	
L8	(Signature and Seal on File)
L9	Notary Public, in and for the Commonwealth of
20	Virginia
21	My Commission Expires: November 30, 2020
22	Notary Public Number 351998